
316A

 Print Material

 CDROM
 DVD
 Transparency

Key to Teaching Resources
 BL Below level
 OL On level

 AL Above level
 ELL English
Language Learners

Key to Ability Levels

Levels Resources Chapter
Opener

Section 1 Section 2 Section 3
Chapter
AssessBL OL AL ELL

FOCUS
BL OL AL ELL Daily Focus Skills Transparencies 11–1 11–2 11–3

TEACH
BL OL ELL Reading Essentials and Note-Taking Guide* p. 102 p. 105 p. 108

BL OL ELL Reading Skills Activity, URB p. 7

BL OL AL ELL Speaking and Listening Skills Activity, URB p. 9

OL AL Primary Source Reading, URB p. 15 p. 15

BL OL AL ELL Content Vocabulary Activity, URB* p. 65 p. 65 p. 65 p. 65

BL OL AL ELL Academic Vocabulary Activity, URB p. 67 p. 67 p. 67 p. 67

OL Biography Activity, URB p. 69

BL OL AL ELL Writing Skills Activity, URB p. 71

OL AL Critical Thinking Skills Activity, URB p. 73

BL OL AL ELL Chart, Graph, and Map Skills Activity, URB p. 75

BL OL AL ELL Differentiated Instruction, URB p. 77

BL OL AL ELL School-to-Home Connection Activity, URB* p. 79 p. 79 p. 79 p. 79

BL OL ELL Guided Reading Activities, URB* p. 83 p. 84 p. 85

OL AL Supreme Court Cases pp. 105,
131

BL OL AL ELL Writer’s Guidebook ✓ ✓ ✓ ✓ ✓

OL AL Primary Source Document Library CD-ROM ✓ ✓ ✓ ✓ ✓

BL OL AL ELL Vocabulary PuzzleMaker CD-ROM ✓ ✓ ✓ ✓ ✓

BL OL AL ELL Daily Lecture & Discussion Notes (in Pres. Plus) ✓ ✓ ✓ ✓

BL OL AL ELL StudentWorks™ Plus DVD ✓ ✓ ✓ ✓

BL OL AL ELL Section Video Program ✓ ✓ ✓

BL OL AL ELL TIME Interpreting Political Cartoons Transp. Ch. 11

BL OL AL ELL Writing Process Transparencies ✓ ✓ ✓ ✓ ✓

Note: Please refer to the Unit Resource Book: Political Parties and Interest Groups for
this chapter’s URB materials.

* Also available in Spanish

316B

• Interactive Lesson Planner
• Interactive Teacher Edition
• Fully editable blackline masters
• Section Spotlight Videos Launch

• Differentiated Lesson Plans
• Printable reports of daily

assignments
• Standards Tracking System

Plus

All-In-One Planner and Resource Center

Levels Resources Chapter
Opener

Section 1 Section 2 Section 3
Chapter
AssessBL OL AL ELL

TEACH (continued)

Teacher
Resources

Building Academic Vocabulary ✓ ✓ ✓ ✓ ✓

Strategies for Success ✓ ✓ ✓ ✓ ✓

Teacher’s Guide to Differentiated Instruction ✓ ✓ ✓ ✓ ✓

Graph Tool CD-ROM ✓ ✓ ✓ ✓ ✓

Presentation Plus! DVD ✓ ✓ ✓ ✓ ✓

ASSESS
BL OL AL ELL Quizzes and Tests* p. 125 p. 126 p. 127 p. 128

BL OL AL ELL Authentic Assessment with Rubrics p. 15

BL OL AL ELL Standardized Test Practice p. 21 p. 21 p. 21 p. 21

BL OL AL ELL ExamView® Assessment Suite CD-ROM 11–1 11–2 11–3 Ch. 11

BL OL AL ELL Interactive Tutor Self-Assessment CD-ROM ✓ ✓ ✓ ✓ ✓

CLOSE
BL ELL Reteaching Activity, URB* p . 81 p . 81 p . 81

BL OL ELL Reading and Study Skills Foldables™ Activity p . 70 p . 71 p . 71

BL OL AL ELL Civics Today in Graphic Novel p .37

BL OL AL ELL Graphic Organizer Transparencies & Strategies ✓ ✓ ✓ ✓ ✓

316C

Glencoe Media Center

❯

❯

Research Using Keyword in CyberScout

Student Teacher Parent

Beyond the Textbook ● ● ●

Chapter Overviews ● ● ●

Concepts in Motion ● ●

ePuzzles and Games ● ●

Glencoe Teaching Today ●

Literature Connections ●

Multi-Language Glossaries ● ●

Online Student Edition ● ● ●

Section Videos ● ● ●

Self-Check Quizzes ● ●

Student Web Activities ● ●

Study Central ™ ● ●

TIME Current Events ● ●

Vocabulary eFlashcards ● ●

Web Activity Lesson Plans ●

glencoe.com

Study-to-Go
• Vocabulary

eFlashcards
• Self-Check Quizzes

Audio/Video
• Student Edition

Audio
• Spanish

Summaries

Technology Product
CyberScout is a convenient and dynamic search
engine that provides several easy ways to locate infor-
mation outside the McGraw-Hill Learning Network.
CyberScout only searches Web sites that have been
reviewed by teachers, so the information students
find is always appropriate and accurate.

Objective
After students learn using CyberScout, they will be
able to
• research topics and issues in economics;
• exercise research and study skills;
• practice writing skills.

Steps
• From the McGraw-Hill Learning Network page

(www.mhln.com), click on For Student.
• Choose CyberScout from the Homework Help.
• Enter a keyword or phrase in the Keyword field

and click the Go button.
• The CyberScout page displays a set of results.
• Drill down by continuing to click result links until

coming to a Web site of interest.
• Click the link to a Web site of interest.
• Students will be redirected to the Web site in a new

window.
• Students navigate through the chosen Web site to

gain information on their topics and take notes.

http://glencoe.com
http://www.mhln.com

316D

• Timed Readings Plus in Social Studies helps
students increase their reading rate and fluency while
maintaining comprehension. The 400-word passages
are similar to those found on state and national
assessments.

• Reading in the Content Area: Social Studies
concentrates on six essential reading skills that help
students better comprehend what they read. The
book includes 75 high-interest nonfiction passages
written at increasing levels of difficulty.

• Reading Social Studies includes strategic reading
instruction and vocabulary support in Social Studies
content for both ELLs and native speakers of English.

• Content Vocabulary Workout (Grades 6–8) acceler-
ates reading comprehension through focused vocab-
ulary development. Social Studies content vocabulary
comes from the glossaries of Glencoe’s Middle School
Social Studies texts. www.jamestowneducation.com

Teaching strategies and activities have been
coded for ability level appropriateness.

AL Activities for students working above grade level

OL Activities for students working on grade level

BL Activities for students working below grade level

ELL Activities for English Language Learners

Use this key to help you identify the different types of
prompts found in the Teacher Wraparound Edition.

R Reading Strategies activities help you teach reading skills
and vocabulary.

C Critical Thinking strategies help students apply and
extend what they have learned.

D Differentiated Instruction activities provide instruction
for students learning to speak English, along with
suggestions for teaching various types of learners.

S Skill Practice strategies help students practice historical
analysis and geography skills.

W Writing Support activities provide writing opportunities
to help students comprehend the text.

Use this database to search more than 30,000 titles to create
a customized reading list for your students.

• Reading lists can be organized by students’ reading
 level, author, genre, theme, or area of interest.

• The database provides Degrees of Reading Power™
 (DRP) and Lexile™ readability scores for all selections.

• A brief summary of each selection is included.

Leveled reading suggestions for this chapter:
For students at a Grade 7 reading level:
• César Chávez, by Mary Olmstead

For students at a Grade 8 reading level:
• The Jungle, by Upton Sinclair

For students at a Grade 9 reading level:
• Tom Paine: Freedom’s Apostle, by Leo Gurko

For students at a Grade 10 reading level:
• Walter Lippman and the American Century,

by Ronald Steel

For students at a Grade 11 reading level:
• Voices of Protest: Huey Long, Father Coughlin and

the Great Depression, by Alan Brinkley

Reading
List Generator

CD-ROM

http://www.jamestowneducation.com

Why It Matters
In America, different groups of people hold many
different viewpoints. Some groups form to try to
persuade government officials to support their views.
These groups are exercising the important rights of
freedom of speech and assembly.

316

316-317 C11_CO-874631.indd 316 3/24/07 2:04:14 PM

316

Focus
Why It Matters
Ask: What are some current issues that
different interest groups try to per-
suade government to support? (Answers
may include issues concerning the environ-
ment, the Iraq war, taxes, reproductive
rights, education, and so on.)

More About the Photo
Visual Literacy On September 24, 2005,
between 150,000 and 200,000 Americans
from around the country rallied in
Washington, D.C. to protest the war in
Iraq. As they marched around the White
House they displayed signs with antiwar
slogans and listened to speeches. One of
the speakers, Cindy Sheehan, is the
mother of a 24-year-old American soldier
killed in Iraq. She criticized those mem-
bers of Congress that supported President
Bush’s war efforts and led the crowd in
demands that no more soldiers be sacri-
ficed. Organizers and participants of the
protest hoped their efforts would influ-
ence the government to end our involve-
ment the war.

The Mass Media Ask: What are the mass
media? (Sources of information reaching
large groups of people; they include print and
electronic media.) Tell students that in Sec-
tion 2, they will learn about the different
forms of media and how they shape public
opinion. BL

Interest Groups Ask: What are some
examples of interest groups? (Answers
may include labor unions, business organiza-
tions, civil rights groups, and so on.) Explain
that in Section 3, students will learn how
interest groups try to persuade govern-
ment to support specific policies. OL

Teach
As you begin teaching

each section, use these questions and activ-
ities to help students focus on the Big Ideas.

Forming Public Opinion Ask: What is
public opinion and why does it matter?
(It is the viewpoint held by most people on
an issue. It can have a major impact on
government policies.) Point out that in
Section 1, students will learn how public
opinion is formed. OL

Chapter 11

Section 1: Forming Public Opinion
A democratic society requires the active participation
of its citizens. Individuals, interest groups, the mass
media, and government officials all play a role in shaping
public opinion.

Section 2: The Mass Media
In a democratic society, various forces shape people’s
ideas. The media have a profound influence on the
ideas and behavior of the American people and their
government.

Section 3: Interest Groups
Political and economic institutions evolve to
help individuals and groups accomplish their
goals. Interest groups, a powerful force in our
democracy, use various techniques to influence public
opinion and policy.

Comparing Information Study Foldable Make the following
Foldable to help you compare the ideas and attitudes that influence govern-
ment representatives in their decision making.

Step 1 Fold two
sheets of paper in half
from top to bottom.

Step 2 Cut
each sheet of
paper in half
the long way.
Fold in half
again.

Reading and Writing
As you read the chapter, take
notes and compare how each of
the three groups discussed in the
chapter influence decision makers
in government.

Step 4 Cut the
sheets together at the
left end. Staple here.

Step 3 Place three of the
folded papers one on top of
each other and label
the top side of each:
Public Opinion, The Mass
Media, and Interest Groups.

To preview Chapter 11, visit
glencoe.com.

 Antiwar protesters
march past the
White House in 2005

317

Public Opinion

Staple
here.

316-317 C11_CO-874631.indd 317 3/24/07 2:04:27 PM

317

 Dinah Zike’s

Foldables
Purpose This Foldable guides the
student to understand influences
upon government representatives.
The completed Foldable will use tabs
to help them compare the effects of
public opinion, the mass media, and
interest groups. OL

 More Foldables activities for
this chapter can be found in the
Dinah Zike’s Reading and Study Skills
Foldables ancillary.

Introduce students to chapter con-
tent and key terms by having them
access the Chapter Overview at
glencoe.com.

http://glencoe.com
http://glencoe.com

CHAPTER 11

Focus
Bellringer

Daily Focus Transparency 11–1

OPINION SURVEYS ON PRESIDENTIAL PERFORMANCE, 2005–2006

The Economy Education Energy Foreign
Affairs

No Opinion
3%

Disapprove
57%

Approve
40%

Approve
30%

No Opinion
9%

Disapprove
61%

Approve
52%

No Opinion
5%

Disapprove
43%

Approve
39%

Disapprove
55%

No Opinion
6%

ANSWER: B

Teacher Tip: Point out that each graph has a percentage of
citizens who did not know how to respond. Ask students to
explain why someone would not have an opinion. Then ask
whether they approve or disapprove of the current presi-
dent’s performance.

UNIT 3
Chapter 11

Directions: Answer the following question based on the circle
graphs.

In what area did the greatest percentage of those surveyed say
they approve of the president’s performance?

A economy C energy
B education D foreign affairs

COMPARING AND CONTRASTING

Copyright © by The McGraw-Hill Companies, Inc.

Source: The Gallup Poll

DAILY FOCUS SKILLS
TRANSPARENCY 11-1

Guide to Reading
Answers to Graphic:

Direction Intensity Stability

Public
Opinion

Section Spotlight Video

To learn more about forming public
opinion, have students watch the Section
Spotlight Video for this section.

NOTE: Delete #b4 CA box
when following Reading

Check

Resource
Manager

Teacher Edition
• Inferring, p. 319
• Making Connections

pp. 320, 325
• Explaining, p. 321
• Identifying, p. 321
• Questioning, p. 322
• Defining, p. 323

Additional Resources
• Cont. Vocab., URB p. 65
• Guide. Read., URB p. 83

Teacher Edition
• Analyzing Info., p. 319
• Making Inferences,

p. 320
• Comparing/Contrasting,

p. 322
• Distinguishing Fact/

Opinion, p. 324

Additional Resources
• Crit. Think., URB p. 73

Teacher Edition
• Interpersonal, p. 319
• Auditory/Musical,

p. 321

Additional Resources
• School-to-Home Act.,

URB p. 79
• Reteach. Act., URB

p. 81

Teacher Edition
• Personal Writing,

p. 323

Additional Resources
• Read. Skills, URB p. 7

Teacher Edition
• Reading Polls, p. 323

Additional Resources
• Daily Focus Trans., 11–1

Reading
Strategies

Critical
Thinking

Differentiated
InstructionR C D W SWriting

Support
Skill
Practice

Guide to Reading
Big Idea
A democratic society requires
the active participation of its
citizens.

Content Vocabulary
• public opinion (p. 319)
• mass media (p. 320)
• interest group (p. 321)
• public opinion poll (p. 323)
• pollster (p. 323)

Academic Vocabulary
• uniform (p. 319)
• gender (p. 319)
• survey (p. 323)

Reading Strategy
Identifying As you read,
complete a graphic
organizer like the one
below by identifying the
three features of public
opinion.

Forming Public
Opinion

318

Real World Civics Have you heard about all

the opinion polls that roll out during election time? Internet

blogs are everywhere. In politics, voter opinion is constantly

monitored. Students are often part of these polls, as during

the Kerry-Bush debates in their 2004 race for president.

Pollsters gathered information in pre-debate polls and then

in post-debate polls to evaluate shifts in opinion as a result

of the debate. Overnight approval ratings of the candidates

can rise or drop dramatically because of these polls.

 Students in Pennsylvania post online opinions
following 2004 presidential debates

Public
Opinion

318-324 C11_S01-874631.indd 318 3/24/07 2:05:07 PM

CHAPTER 11

319

Teach
C Critical Thinking

Analyzing Information Have students
reread and explain Franklin D. Roosevelt’s
quote. (The quote shows that President
Roosevelt believed that government poli-
cies need the support of the public.) OL

D Differentiated
Instruction

Interpersonal Have students work in
small groups and discuss the positions of
Americans on current public issues.
Encourage them to discuss their individ-
ual points of view. Remind students to lis-
ten to each other and to discuss their
differences respectfully. OL

R Reading Strategy
Inferring Ask: Which issue is likely to
be a more important concern to a
young person: education or Social Secu-
rity? Why? (Education is most likely to be a
more important concern to a younger per-
son. When they get older, Social Security is
more likely to become important.) OL

Caption Answer:

Students may say that people of differ-
ent ages and locations may have dif-
ferent interests and concerns. Have
students list concerns for people of
differing backgrounds.

Identifying Central Issues Remind stu-
dents that Americans are strongly divided
on many important issues. Ask: What are
some important national or local issues
facing our nation? (the war in Iraq, illegal
immigration, taxes, and so on) Organize the
class into small groups and assign each
group a different issue. Ask groups to

research their issues. The categories stu-
dents should research include the nature of
the issue, its impact on the public, and
at least two different points of view about
the issue. Have groups script and perform a
mock debate that dramatizes their
findings. AL

 This activity requires students to do

research, to write, and to perform. It

allows students with different levels

of academic skills and intelligences

to work together. As you form

groups, consider the needed skills

and choose students accordingly.

Activity: Collaborative Learning

319Chapter 11Chapter 11

Public Opinion
Main Idea Public opinion, the ideas and atti-
tudes most people hold, plays a vital role in our
democracy.

Civics & You How often have you heard that a
president’s popularity is up or down? Whose opinion
does this represent? Read to find out how public
opinion is created and how it, in turn, shapes the way
our country is governed.

Public opinion is a term that refers to the
ideas and attitudes that most people hold
about a particular issue or person. Public
opinion plays a key role in a democracy.

Role of Public Opinion For example,
public opinion helps shape the decisions of
every president. Presidents know they need
the support of the public to carry out presi-
dential programs. They also need the sup-
port of Congress. Presidents are more likely
to have this support if their popularity with
the public is high.

Understanding public opinion can also
help presidents make effective, timely deci-
sions. Successful presidents have a good
sense of when the public is ready for a new
idea and when it is not. Franklin D. Roosevelt
expressed this idea when he said, “I cannot
go any faster than the people will let me.”

Diversity Public opinion is not uniform,
or alike, however. In fact, most Americans
agree on very few issues. On any given issue,
different groups of the “public” often hold
different viewpoints. For example, some
Americans support increasing the nation’s
military forces, while others strongly dis-
agree and wish to minimize military spend-
ing. Between these two positions are many
shades of opinions. Enough people must
hold a particular opinion, however, to make
government officials listen to them.

Sources of Public Opinion
Where does public opinion come from?

Why do people often hold widely differing
opinions about a particular issue or govern-
ment action? Among the factors that influence
public opinion are a person’s background,
the mass media, public officials, and interest
groups.

Personal Background People’s lives and
experiences have a major influence on their
opinions. Age, gender, income, race, reli-
gion, occupation, and place of residence
play important roles. For example, a wealthy
young person who lives in a big city may
have very different opinions about the gov-
ernment’s role in providing social services
than might a poor elderly person who lives
in a small town or rural area.

Protecting Animals Activist Tony Madsen protests
the treatment of animals by the Ringling Bros. and
Barnum & Bailey Circus. Analyzing How might a
person’s age or residence have an effect on his or
her opinions?

C

D
R

318-324 C11_S01-874631.indd 319 3/24/07 2:05:17 PM

CHAPTER 11

7

C
op

yr
ig

ht
©

 b
y

Th
e

M
cG

ra
w

-H
ill

 C
om

p
an

ie
s,

 In
c.

Name Class Date

Summarizing Information
Learning the Skill

Have you ever read something and then explained it briefly to
a friend? When you did that, you were summarizing. Summarizing
information—reducing many sentences to just a few well-chosen
phrases that cover the key points—helps you clarify and remember
main ideas and important facts in a longer passage. A summary is
always shorter than the original text because a summary includes
only the most important information.

Use the following steps to summarize what you read:

Identify the main idea or the focus of the passage by asking
what the text is mainly about. Clues may be found in the title,
in the headings, or within the topic sentence of the text itself.
Ask who, what, where, when, and how questions about the
material. Although there may not be material for each
question, categorize key details under the questions that
can be answered.
Discard non-key facts or details and sort multiple examples
under one category, such as “third parties” or “mass media,”
instead of listing each example by name.
Check the length of your summary. If it is nearly as long as or
longer than the original text, you have included too many
details. Revise your summary to make it more concise.

Practicing the Skill
Directions: Read the passage below about the roots of political
parties in the United States from Chapter 9 of your textbook. Then
use the information to complete the activity on the next page.

The U.S. Constitution says nothing about political parties. . . . Even
so, before the end of President Washington’s second term, two rival
political groups had organized in opposition to one another.

Secretary of State Thomas Jefferson led one group, and Secretary of
the Treasury Alexander Hamilton led the other. They disagreed strongly
about how the U.S. government should operate.

Hamilton, like Jefferson, favored protection for individual rights.
Hamilton believed that individual rights were at risk if the government
was too weak, so he favored a strong national government. He
especially wanted the president to have more power. Jefferson wanted
to limit the power of the national government. He argued for more
power for state governments, which were closer to the citizens.

•

•

•

•

READING SKILLS ACTIVITY 3

15

C
op

yr
ig

ht
©

 b
y

Th
e

M
cG

ra
w

-H
ill

 C
om

p
an

ie
s,

 In
c.

Name Class Date

Candidate: Nixon
Ad title: McGovern
Turnaround

[image of GEORGE McGOVERN]
MALE ANNOUNCER: In 1967, Senator
George McGovern said he was not an
advocate of unilateral withdrawal of our
troops from Vietnam.
[180-degree turn of picture]
ANNOUNCER: Now, of course, he is.
Last year, the senator suggested regulating
marijuana along the same lines as alcohol,
which means legalizing it.
[180-degree turn of picture]
ANNOUNCER: Now he’s against
legalizing it, and says he always has been.
Last January, Senator McGovern suggested
a welfare plan that would give a thousand-
dollar bill to every man, woman, and child
in the country.
[180-degree turn of picture]

ANNOUNCER: Now he says maybe the
thousand-dollar figure isn’t right.
[180-degree turn of picture]
ANNOUNCER: Last year, he proposed a
tax inheritances of over $500,000 at 100%.
[180-degree turn of picture]
ANNOUNCER: This year, he suggests 77%.
[180-degree turn of picture]
ANNOUNCER: In Florida, he was
pro-busing.
[180-degree turn of picture]
ANNOUNCER: In Oregon, he said he
would support the anti-busing bill now
in Congress.
[180-degree turn of picture]
ANNOUNCER: Last year—
[180-degree turn of picture]
ANNOUNCER: This year.
[constant rotation of picture]
ANNOUNCER: The question is, what
about next year?
[title: Democrats For Nixon]

Interpreting the Source
Television campaign commercials have

been a part of presidential elections since
the 1950s. Candidates and their supporters
use television to show a candidate in a
positive light and to attack an opponent’s
policies or personality. The 1972
presidential election campaign between
incumbent Republican Richard Nixon
and his Democratic challenger George
McGovern used several commercials,
two sets of which are featured in this
selection. If possible, view these
commercials from your classroom or
library computer at livingroomcandidate.
movingimage.us/index.php.

Guided Reading
As you watch or read, consider

the effects on the viewer’s opinion
of the candidates.

1972 Presidential Campaign Commercials

PRIMARY SOURCE READING 3-A

advocate: one that defends a cause
unilateral: one-sided
indicted: charged with a crime
sabotaged: hampered or hurt
espionage: the practice of spying

The following are transcripts of two 1972 presidential campaign commercials. The visual
elements of each commercial are described in brackets.

73

C
op

yr
ig

ht
©

 b
y

Th
e

M
cG

ra
w

-H
ill

 C
om

p
an

ie
s,

 In
c.

Name Class Date

Analyzing Information
Learning the Skill

Analyzing information involves breaking it into meaningful parts
so that you can understand it more fully. The ability to analyze
information helps you interpret what you read and draw conclusions.

Use the following guidelines to help you analyze information:

Identify the topic or main idea to which all the information
relates.
Identify key facts and ideas.
Think about how to organize the key facts and ideas to help
clarify how they relate to one another and to the topic.

Practicing the Skill
Directions: Read the excerpts. Then answer the questions that follow.

Source: www.editorandpublisher.com/eandp/news/article_display.jsp?vnu_content_id=1002801550

•

•
•

CRITICAL THINKING SKILLS ACTIVITY 11

WASHINGTON—A
majority of Americans say
Congress should pass a
resolution that outlines
a plan for withdrawing
U.S. troops from Iraq,
according to a USA
TODAY/Gallup Poll taken
Friday through Sunday.
Half of those surveyed

would like all U.S. forces
out within 12 months. . . .

In the poll, 57% say
Congress should pass a
resolution that outlines
a plan for withdrawing
U.S. troops; 39% say that
decision should be left
to the president and his
advisers.

Precisely half support
withdrawing all U.S. forces
immediately or within
12 months, while 41% say
the United States should
keep troops there for as
many years as needed.
Eight percent call for
sending more troops. . . .

June 26, 2006

NEW YORK—A new
Gallup poll finds that
roughly 2 in 3 Americans
urge a U.S. withdrawal from
Iraq, with 31% wanting this
to start immediately. . . .

Results showed that

almost 1 in 3 want to “pull
the troops out and come
home,” as soon as possible.
About the same number
seem to wish for a gradual
pullout. The remaining one-
third back the present

course or want to “finish
what we started.”

Only 2% want to send
more troops. The same
number urge: “Admit we
made a mistake/Apologize
and move forward. . . .”

July 7, 2006

Source: www.usatoday.com/news/world/iraq/2006-06-26-iraq-poll_x.htm

65

C
op

yr
ig

ht
©

 b
y

Th
e

M
cG

ra
w

-H
ill

 C
om

p
an

ie
s,

 In
c.

Name Class Date

Influencing Government
Directions: Complete the paragraphs below by filling in each
blank with the correct Content Vocabulary term from the word list.

Section 1

The president may take into consideration when

making decisions. But how does the president learn what the

public is thinking? A(n) may be taken to monitor

public opinion. A(n) ’s job is to conduct public

opinion polls on a regular basis, often to monitor the president’s

popularity. The may influence public opinion,

but it also communicates the results of opinion polls to the general

public. A group who tries to influence public opinion and persuade

people to adopt its point of view is called a(n) .

Section 2

The First Amendment guarantees freedom of the press. The

“press” refers to such as newspapers. It also

applies to such as television and the Internet.

One important aspect of this protection is freedom from

, which means that the government can censor

CONTENT VOCABULARY ACTIVITY 11

public opinion mass media public opinion poll

interest group pollster

print media electronic media public agenda

leak prior restraint libel

malice

320

Differentiated
Instruction

Leveled Activities

C Critical Thinking
Making Inferences Have students study
the graph of Pre-election Approval Rat-
ings, 1955–2003. Ask: Based on the
graph, what can we infer about why
Lyndon Johnson may have chosen not
to run for reelection? (His approval rating
had dropped below 50%.) OL

R Reading Strategy
Making Connections Remind students
that public officials use the media to
state their views and to influence public
opinion. Have students search newspa-
pers and the Internet to find examples of
local, state, or national politicians pre-
senting their views. Have students write a
quote from three politicians and note the
date and source of the quote. OL

Answers:

Jimmy Carter was not reelected
despite having approval ratings above
50 percent; Eisenhower and Johnson
both had approval ratings above 70
percent; Eisenhower was reelected;
Johnson did not run for a second term.

Analyzing Graphs

 BL Reading Skills Activity 3,
URB p. 7

 OL Primary Source Reading
Activity 3, URB pp. 15–16

 AL Critical Thinking Activity
11, URB p. 73

 ELL Content Vocabulary
Activity 11 , URB p. 65

Sources: Gallup; USA TODAY/CNN/Gallup Polls.

RESULTS
Eisenhower
reelected in 1956

Kennedy
assassinated Nov. 22, 1963

Johnson
elected in 1964

Johnson
did not run

Nixon
reelected in 1972

Ford
lost election in 1976

Carter
lost election in 1980

Reagan
reelected in 1984

G.H.W. Bush
lost election in 1992

Clinton
reelected in 1996

G.W. Bush
reelected in 2004

Job Approval Rating (percentage)
0 10 20 30 40 50 60 70 80

D. Eisenhower
Dec. 1955

J. Kennedy
Nov. 1963

L. Johnson
Dec. 1963

L. Johnson
Dec. 1967

R. Nixon
Dec. 1971

G. Ford
Dec. 1975

J. Carter
Dec. 1979

R. Reagan
Dec. 1983

G.H.W. Bush
Dec. 1991

W. Clinton
Dec. 1995

G.W. Bush
Dec. 2003

Lyndon Johnson

Ronald Reagan

320 Chapter 11

The Mass Media A medium is a means
of communication. (The plural form of the
word is media.) A letter you send to a friend,
for example, is a private medium of commu-
nication between the two of you. Television,

radio, newspapers, magazines, recordings,
movies, Internet Web sites, and books are
called the mass media because they commu-
nicate broadly to masses of people.

Public Officials Political leaders and gov-
ernment officials can influence public opin-
ion. When voters elect people to office, they
are indicating that they trust those officials
and rely on their opinions. When public offi-
cials state their views, they hope to persuade
as many people as possible to support their
positions.

Pre-Election Approval Ratings, 1955–2003

 Analyzing The poll asked the question “Do you
approve or disapprove of the way [the president]
is handling his job as president?” Most presidents
who ended their third year in office with a job
approval rating above 50 percent and ran for
another term were reelected. Who was not? What
presidents had approval ratings of more than 70
percent? Were they reelected?

Analyzing Graphs

See StudentWorksTM Plus or glencoe.com.

C

R

318-324 C11_S01-874631.indd 320 3/24/07 2:05:20 PM

http://glencoe.com

CHAPTER 11

321

R1 Reading Strategy
Explaining Ask: What is the meaning
of the term “interest group”? (people or
organizations that share the same point of
view) BL

D Differentiated
Instruction

Auditory/Musical Have students work
in small groups to write a song rallying
people around a particular issue. Suggest
students set the words to a familiar tune
or make up their own. Each group should
write at least two verses and a chorus.
Call on volunteers to share their com-
pleted songs. Ask the class to identify the
direction and intensity of the opinion as
expressed by the song. AL

R2 Reading Strategy
Identifying Ask: Which feature of
public opinion indicates how strongly
the public feels about an issue?
(intensity) OL

Caption Answer:

An environmental or wildlife preserva-
tion group would most likely use this
picture. Encourage students to explain
why such a picture would be helpful
to these interest groups. For example,
it could arouse sympathy on the part
of the public.

Differentiated
Instruction

Diff erentiated Instruction Strategies

 BL This poll was taken over a period of
one day. Considering this, which fea-
ture of public opinion does the poll
not address?

 AL Use the information in this poll to
write an editorial favoring or oppos-
ing the decision to continue the war
in Iraq.

 ELL How did pollsters contact the public
for this poll?

Objective: To understand features of public opinion

Focus: Have students discuss the direction, intensity,
and stability of public opinion.

Teach: Define categories (Field Date, Population, etc.)
at the top of the poll.

Assess: Identify elements of the polls that illustrate the
direction, intensity, and stability of public
opinion.

Close: Have students summarize public response to
President Bush’s speech.

Primary Source Reading
3-B, URB pp. 17–18

17

C
op

yr
ig

ht
©

 b
y

Th
e

M
cG

ra
w

-H
ill

 C
om

p
an

ie
s,

 In
c.

Name Class Date

Interpreting the Source
George Gallup began taking public

opinion polls in the 1930s. His namesake
company, the Gallup Poll (officially called
the American Institute of Public Opinion),
still organizes and reports public opinion
polls today. Although many polls take
place during election season, other polls
are used by Gallup and news
organizations to determine public opinion
about specific events throughout the year.
This poll measures the public response to
President George W. Bush’s November
2005 speech explaining his strategy for
achieving victory in Iraq.

Guided Reading
As you read, note the way in which

Gallup phrases questions.

George W. Bush’s War Speech Reaction Poll

Field Date: 11/30/2005–11/30/2005 Sponsor: CNN/USA Today/Gallup
Population: National Adults Methodology: Outbound
Number of Questions: 17 Telephone

Question 1
How would you rate the job George W. Bush has done handling the
situation in Iraq—as—Very good, Good, Poor, or Very Poor?

% N
Very good 14.37 88
Good 29.27 180
Poor 24.91 153
Very poor 29.19 180
DON’T KNOW 2.05 13
REFUSED 0.22 1

Question 2
Do you think George W. Bush does—or does not—have a plan that will
achieve victory for the United States in Iraq?

% N
Yes, does 41.06 253
No, does not 54.57 336
DON’T KNOW 4.06 25

PRIMARY SOURCE READING 3-B

population: a group of individual
persons from which samples are taken
for statistical measurement
methodology: a particular procedure
N: the total number of observations

George W. Bush’s War Speech Reaction Poll

Interest Groups Individuals who share a
point of view about an issue sometimes unite
to promote their beliefs. They form what is
called an interest group. Interest groups
work at influencing public opinion by try-
ing to persuade people—including public
officials—toward their point of view. Interest
groups are sometimes called pressure groups.
This refers to their attempts at putting pres-
sure on government to act in their interests.

Features of Public Opinion
Public opinion is often described in terms

of three features: direction, intensity, and
stability. These terms are discussed in the fol-
lowing paragraphs.

Direction One important question is
whether public opinion on any given topic
is positive or negative. For example, are
people for or against spending more money
on national defense? Do people support or
oppose a cut in taxes? On most topics, public
opinion is mixed, with some people express-
ing positive opinions and other people hold-
ing negative opinions.

Intensity Intensity refers to the strength of
an opinion on a given issue. When Americans
do have strong feelings, many are often will-
ing to act upon them by voting for or against a
candidate, working in an election campaign,
or even participating in demonstrations.

Powerful Photos Images shown in the media are often meant to
catch attention or change people’s opinions about an issue. The base-
ball player needs funding for a better ballpark. This duck is covered in
oil. Explaining What interest group would want to publicize this
image of the duck?

321

R1

R2
D

318-324 C11_S01-874631.indd 321 3/24/07 2:05:32 PM

CHAPTER 11

322

Additional
Support

C Critical Thinking
Comparing and Contrasting Have stu-
dents read the American Biography. Ask:
What were conditions like for retired
teachers before and after Andrus
formed the National Retired Teachers
Association? (Before the NRTA, retired
teachers had no health insurance. After the
NRTA, they had health insurance.) OL

R Reading Strategy
Questioning Tell students to read the
section on stability. Ask them what ques-
tions might reveal that public opinion
about a presidential candidate is unsta-
ble. (May include: Do the candidate’s poli-
cies favor only one class of people? Does he
waver in his position on such issues as civil
rights? Will his policies harm the
economy?) AL

Answers: She formed the American
Association for Retired Persons that
protects the rights of older
Americans.

 Answer: Govern-
ment officials should form policy with
regards to public opinion.

Making Generalizations Ask students in
small groups to research an American who,
like Ethel Percy Andrus, worked to meet the
needs of a particular group of Americans.
Founders of special iterest groups such as
the Gray Panthers or the American Cancer

Society are possible topics. Have them write
a one-page report on their subject’s work
and achievements. Have them combine
their reports in a classroom display with
illustrations or photos. OL

Activity: Collaborative Learning

Chapter 11322

Ethel Percy Andrus (1884–1967)
In 1956 the organization won the first health

insurance program for educators over age 65. Two years
later, Andrus founded the American Association for
Retired Persons, now known as the AARP.

Under the direction of Andrus, the AARP became a
powerful lobby, focused on meeting the needs of all
Americans over age 50. Today the AARP has more than
34 million members. The AARP advises the government
on age-related issues and protects programs like Social
Security. Staffed mostly by volunteers, the AARP tries to
fulfill the motto given to it by Andrus: “To Serve; Not to
be Served!”

Ethel Andrus was active in education her
whole life. Identifying What contributions
did Andrus make that benefited older
Americans?

Stability The stability of public opinion—
meaning how firmly people hold to their
views—may differ greatly from issue to
issue. People’s opinions are less likely to
change when they have a firm belief. For
example, most people’s opinions about civil
rights are more stable than their opinions
about political candidates. Evidence sug-
gests that most Americans hold the stron-
gest convictions about issues that directly
affect their lives. It is one thing to support
more aid to the poor if you are poor. It is
quite another if you are extremely well off.
In some campaigns, voters change their
minds many times before Election Day.
Thus, public opinion on candidates is rela-
tively unstable.

Describing Why is public opinion
of interest to government officials?

Measuring Public
Opinion
Main Idea The most common way of measuring
public opinion is with public opinion polls.

Civics & You Have you ever taken part in an opin-
ion poll? Did you think about why the poll was being
taken? Read to find out the role of opinion polls in
measuring public attitudes.

If public opinion is to affect public policy,
then political leaders must be made aware
of it. One way to measure public opinion is
by looking at election results. If voters elect a
candidate, presumably many of them agree
with most of the candidate’s ideas.

Ethel Percy Andrus spent her life as an educator,
becoming the first female principal of a California

high school at age 32. When she retired at age 60 in
1944, Andrus volunteered to direct California’s Retired
Teachers Association. What she discovered troubled
her. Many retired teachers struggled to survive on small

pensions, often with no
health insurance.

Andrus decided to
form retired teachers
into an alliance
that would force
lawmakers to listen to

them. In 1947 she
founded the National

Retired Teachers
Association.

C

R

318-324 C11_S01-874631.indd 322 3/24/07 2:05:43 PM

CHAPTER 11

323

R Reading Strategy
Defining Ask: What is a synonym for
“survey”? (n. public opinion poll; v.
examine, view, scrutinize) OL

S Skill Practice
Reading Polls Ask students to find a poll
in the newspaper or on the Internet. Help
students identify the issue that the poll
explores (what question it asks); the poll’s
sample (number of people polled); the
poll’s breakdown (respondents’ age, race,
income and so on); and the results of the
poll (answer to the poll’s question). OL

W Writing Support
Personal Writing Ask students to write a
paragraph describing whether or not
they think polls are an accurate judge of
people’s true opinions. OL

Answer: She wanted the government
to increase funding for neuroblastoma
research to support doctors’ attempts
to find a cure for the disease.

Creating a Public Interest
Campaign

Step 1: Identifying the Issues Have
groups of students identify and select an
issue of either school, local, or national
interest to them.

Directions Write the Big Idea on the board.
Tell student groups to prepare a short state-
ment expressing their viewpoint about the
issue they selected. The statement should

explain what their issue of concern is. It
should describe the group’s viewpoint
about the issue. It should also express why
the group holds its particular viewpoint.

Summarizing Have groups share what
they learned about the Big Idea while iden-
tifying their issues. Ask volunteers to read
each group’s statements to the class. Encour-
age the class to question groups about their
positions. OL
(Project continued in Section 2)

Hands-On
Chapter Project

Step 1323Chapter 11

Public Opinion Polls
Measuring public opinion by looking at

election results is not always reliable, though.
People vote for particular candidates for a
variety of reasons. Perhaps they liked how a
candidate looked; they supported some, but
not all, of the candidate’s views; or they voted
a straight ticket, that is, for only Republicans
or only Democrats. Election results show
only a broad measure of public opinion.

A more accurate measure is to request
individuals answer questions in a survey, or
a public opinion poll. Today hundreds of
organizations conduct public opinion polls.
Every major elected official uses polls to
closely monitor public opinion.

What Do Pollsters Do?
Most presidents, for example, have a spe-

cialist—a pollster—whose job is to conduct
polls regularly. The pollster measures the
president’s popularity or public attitudes
toward possible White House proposals,
such as a tax increase or change in immigra-
tion policy.

Random Samples Pollsters usually ques-
tion a group of people selected at random
from all over the United States. Such a sam-
ple, often of about 1,500 people, will usu-
ally include both men and women of nearly
all races, incomes, ages, and viewpoints. A
well-constructed sample will reflect the char-
acteristics of the entire population so that it
can present a reasonably accurate picture of
public opinion as a whole.

To find out people’s true opinions, poll-
sters must be careful how they word their
questions. By changing the wording of the
questions, pollsters can manipulate the pro-
cess to get nearly any answers they want.
For example, the question “Do you favor
cutting taxes?” might produce one kind of
answer from a person. “Do you favor cutting
taxes if it means letting poor people go hun-
gry?” might make the same person respond
differently.

Analyzing What do you think led Alix to
provide her time and efforts to support the
CNCF cause?

Alix Olian

Alix Olian, 17, of Highland
Park, Illinois, knows that

public awareness of an issue is
often the key to change. She

was one of three students
in charge of the
annual Highland Park
High School (HPHS)

Charity Drive. The month-
long drive raised $162,000 for the Children’s
Neuroblastoma Cancer Foundation (CNCF).
QUESTION: What is neuroblastoma?
ANSWER: It is one of the most common child-
hood cancers. As of now, there is no cure. Yet it
gets almost no government funding.
Q: Why is awareness of this form of cancer so
important?
A: When leukemia research first began, it was at
the point where neuroblastoma is today in terms

of its mortality rate
and lack of
research. Then
government fund-
ing for leukemia
research increased,
and doctors made
strides toward
finding a cure. We
hope that by rais-

ing awareness, we will inspire the government to
take similar action with neuroblastoma research.
Q: What happened at the school assembly at the
end of the charity drive?
A: We announced the amount of money we had
raised. The mothers of children who had died
from neuroblastoma were in tears, and so were a
number of students and teachers. It was a
moment I will never forget.

Alix Olian with other fundraisers

R S

W

318-324 C11_S01-874631.indd 323 3/24/07 2:06:12 PM

CHAPTER 11

324

Section Review

Answers

C Critical Thinking
Distinguishing Fact from Opinion Have
students read the section on push
polls. Ask: What fact does the text tell
us about push polls? (Push polls are
worded in such a way as to get a desired
answer.) What opinion might this fact
elicit? (Push polls are not fair.) OL

 Answer: They feel
that polls can discourage voting if one
candidate is far ahead of the others.
Some also believe that politicians are
too influenced by polls.

Assess

Study Central™ provides summaries,
interactive games, and online graphic
organizers to help students review
content.

Close
Summarizing Ask: What are the influ-
ences that shape public opinion? (The
mass media, interest groups, public offi-
cials, and personal background all shape
public opinion.) OL

1. Sentences should use vocabulary words
according to their definitions in the section
and in the Glossary.

2. Direction—agrees or disagrees with stated
issue; Intensity—level of feeling about an
issue; Stability—likelihood of maintaining or
changing opinion.

3. A random sample is a group of people
selected by chance, or randomly, to answer
questions.

4. Students may point out that the results
often depend on the type of poll.

5. Answers may include the Internet, televi-
sion, radio, magazines, and books.

6. Answers should mention that presidents
need at least a 50% approval rating to be
reelected.

7. Answers may express the opinion that polls
help officials understand and respond to the
needs of the public. Students may express
the opinion that politicians become too
concerned about polls and this interferes
with their roles as leaders.

Chapter 11324

Vocabulary
1. Define the following terms

and use them correctly in a
paragraph about a recent elec-
tion: public opinion, mass media,
interest group, public opinion poll,
and pollster.

Main Ideas
2. Explaining What are three com-

ponents of public opinion and
what do they describe?

3. Describing In polling, what are
random samples?

Critical Thinking
4. Do you think

political polling provides
accurate results? Useful results?
Explain your opinion.

5. Identifying In a graphic orga-
nizer like the one below, list
different forms of mass media.

Mass Media
newspapers

6. Analyzing Visuals Examine the
graph—Pre-Election Approval
Ratings—on page 320. Write
a paragraph summarizing the
general trends you feel the
results indicate.

Activity

7. Persuasive Writing Supporters
of polling argue that it is a tool
for democracy. Critics of polling
think that it makes politicians
into reactors rather than lead-
ers. In a short essay, explain
which opinion you agree with
and why.

Study CentralTM To review this
section, go to glencoe.com.

Push Polls Polls in which the questions are
worded so as to influence a person’s responses
one way or another are called push polls.
Push polls are condemned by responsible
scientific pollsters. When they are consider-
ing poll results, thoughtful citizens should
ask themselves whether the questions were,
in fact, fair and unbiased.

Support for Polls Some people believe
that public-opinion polling serves a useful
purpose. Polling, they argue, allows office-
holders to keep in touch with citizens’ chang-
ing ideas about issues. With polls, officials
do not have to wait until the next election to
see if the people approve or disapprove of
government policies.

Problems With Polls Some claim polling
makes our elected officials more concerned
with pleasing the public rather than exer-
cising political leadership and making wise

decisions. Many people also worry that polls
affect elections. The media conduct polls
constantly during campaigns so they can
report who is ahead. Critics argue that these
polls treat an election like a horse race, ignor-
ing the candidates’ views on issues to con-
centrate on who is winning or losing at the
moment. Furthermore, polls may discourage
voting. If they show one candidate far ahead
of another, some people may decide not to
bother voting because they think the election
has already been won or lost.

Our government is responsive to pub-
lic opinion—to the wishes of the people.
However, public opinion is not the only
influence on public policy. Interest groups,
political parties, the mass media, other insti-
tutions of government, and individuals also
shape public policy.

Explaining Why do some people
criticize public opinion polls?

C

318-324 C11_S01-874631.indd 324 3/24/07 2:06:20 PM

http://glencoe.com

Additional
Support

325

Additional
Support

Teach

R Reading Strategy
Making Connections Tell students that
Supreme Court decisions have some-
times assumed that Amendment IX in the
U.S. Constitution guarantees U.S. citizens
the right to privacy. Ask: How might
the newspaper articles have violated
their subjects’ right to privacy? (They
discussed the personal lives of people that
could have been easily identified.) OL

W Writing Support
Persuasive Writing Encourage students
to discuss the consequences of the
Supreme Court decision. Have them write
a brief essay intended to persuade an
audience that the decision was either
right or wrong. OL

Answers:
1. Analyzing They believed their First

Amendment right to free speech
had been denied.

2. Concluding Answers may include:
It could influence schools to restrict
student access to information and
free expression.

Background
Hazelwood School District v. Kuhlmeier
Freedom of speech is considered a funda-
mental American right. However, when the
Constitution was first drafted, this right was
not stated. The Constitution set forth the
role and powers of government. It did not
state what government could not do. The
Americans had just won their freedom from
a tyrannical king and wanted assurances

that their new government would respect
the rights of its citizens. They wanted a bill
of rights.

The American Bill of Rights was written by
James Madison and adopted in 1791. These
rights make up the first ten amendments to
the Constitution. The high value Americans
place on free speech is indicated by its inclu-
sion in the very first amendment. It states
that “Congress shall make no law… abridg-
ing the freedom of speech.”

325Chapter 11

Hazelwood School District v.
Kuhlmeier

The Supreme Court’s 1969 ruling in Tinker v. Des Moines affirmed students’ First
Amendment rights to freedom of expression in public schools (see the Tinker decision in

Chapter 4, page 132). How far did those rights extend?

Background of the Case
Hazelwood East High School near St. Louis,

Missouri, sponsored a student newspaper as part
of its journalism classes. Before each issue, princi-
pal Robert Reynolds reviewed the pages.

Reynolds objected to two articles he read in
the pages for an issue. One article discussed three
pregnant students. The other described a certain
student’s experience with divorcing parents.
Although actual names were not used, Reynolds
felt readers could easily identify the featured
individuals. Reynolds cancelled the two pages
on which the articles appeared.

Kathy Kuhlmeier and two other students
who worked on the newspaper sued the school
claiming their First Amendment rights had been
denied. Many others wore armbands in support.

The Decision
Relying on the Supreme Court’s earlier Tinker

decision, a lower court upheld Kuhlmeier’s claim.
On January 8, 1988, however, the Supreme Court
reversed this ruling. The Court did not overturn
the Tinker decision. Instead it drew a sharp line
between individual expression—as in the wear-
ing of armbands in Tinker—and the content of
a school-sponsored newspaper. Justice Byron R.
White wrote:

“A school must be able to set high
standards for the student speech that
is disseminated [distributed] under
its [sponsorship] . . . and may refuse
to disseminate student speech that
does not meet those standards.”—Justice Byron R. White

Why It Matters
Although students still have some First

Amendment protections, the Hazelwood deci-
sion brought on cries of censorship among advo-
cates of free speech and student interest groups.
The Student Press Law Center reports that a
number of schools, fearing lawsuits, have done
away with student newspapers. Schools have
also applied the Hazelwood decision to prevent
the publication of student yearbooks, to stop
stage performances, and to censor the content of
student-based Internet Web pages.

1. Analyzing Why did the students on the school newspaper
sue their school?

2. Concluding How do you think Hazelwood could affect a
school’s responsibility to educate?

High school students all over the country learn about
freedom of the press rights as they publish their
school newspapers.

R

W

325 C11_SCCS-874631.indd 325 3/24/07 2:06:49 PM

CHAPTER 11

Focus
Bellringer

Daily Focus Transparency 11–2

THE 2004 PRESIDENTIAL ELECTION

One way that journalists can influence readers on a specific
issue is through political cartoons. This cartoon was published
during the 2004 election between John Kerry and George W. Bush.

ANSWER: Voters strongly disagreed about whether to elect
Kerry or to reelect Bush.

Teacher Tip: Ask students whether they are more likely to
read a political cartoon or a news article, and then ask stu-
dents what they might be missing by reading only political
cartoons.

DAILY FOCUS SKILLS
TRANSPARENCY 11-2

UNIT 3
Chapter 11

Directions:
Answer the follow-
ing question based
on the political
cartoon.

What is the main
point of this
political cartoon?

INTERPRETING POLITICAL CARTOONS

Copyright © by The McGraw-Hill Companies, Inc.

Source: www.caglecartoons.com

Guide to Reading
Answers to Graphic:

Most Powerful Media
1. Television

2. Internet

3. Radio

4. Newspapers

5. Books

Section Spotlight Video

To learn more about the mass media,
have students watch the Section
Spotlight Video for this section.

Resource
Manager

Teacher Edition
• Organizing, p. 327
• Making Connections,

p. 328
• Inferring, p. 329
• Identifying, pp. 329, 330

Additional Resources
• Cont. Vocab., URB p. 65
• Ac. Vocab., URB p. 67
• Guid. Read., URB p. 84
• Foldables, p. 71

Teacher Edition
• Making Generalizations,

p. 328

Additional Resources
• Biography Act., URB

p. 69
• Graphic Novel, p. 37
• Quizzes and Tests, p. 126

Teacher Edition
• English Learners, p. 328

Additional Resources
• School-to-Home Act.,

URB p. 79
• Reteach. Act., URB p. 81

Teacher Edition
• Persuasive Writing,

p. 327
• Expository Writing,

p. 330

Teacher Edition
• Reading Charts, p. 329

Additional Resources
• Chart, Graph, and Map

Skills, URB p. 75
• Daily Focus Trans., 11–2

Reading
Strategies

Critical
Thinking

Differentiated
InstructionR C D W SWriting

Support
Skill
Practice

Guide to Reading
Big Idea
In a democratic society,
various forces shape people’s
ideas.

Content Vocabulary
• print media (p. 327)
• electronic media (p. 327)
• public agenda (p. 327)
• leak (p. 328)
• prior restraint (p. 329)
• libel (p. 330)
• malice (p. 330)

Academic Vocabulary
• acknowledge (p. 328)
• benefit (p. 328)
• regulatory (p. 330)

Reading Strategy
Organizing As you read,
note the impact of each
of the types of media
and list them on a chart
like the one below.

The Mass Media

326

Real World Civics If you see it on the

news, or read it in the newspaper, it must be true—right?

News media cameras track politicians’ every move. But

competition for the best photos and newest news is

tremendous. While it is the job of the media to report the

facts, there are many ways to see the facts. The media can

act as a “watchdog,” but they also can “spin” the news to

present a specific point of view. Remembering that those in

the media have their own viewpoints of government and

politics can help citizens better understand the messages

the media are sending.

 Photographers and reporters swarm presidential candidates

Most Powerful Media
1.

2.

3.

4.

5.

326-330 C11_S02-874631.indd 326 3/24/07 2:07:26 PM

CHAPTER 11

327

Hands-On
Chapter Project

Step 2

Teach
R Reading Strategy

Organizing Have students read the sec-
tion Types of Media to answer the
question. Ask: What are some examples
of print and electronic media? (Print:
newspapers, magazines, books. Electronic:
television, Internet, radio) BL

W Writing Support
Persuasive Writing The various kinds of
media focus public attention on impor-
tant issues. Have students write one para-
graph stating which current issue they
believe deserves the most media
attention. OL

Caption Answer:

Answers will vary, but students should
recognize that TV presents events
directly and dramatically.

Creating a Public Interest
Campaign

Step 2: Speaking Out Have groups of stu-
dents collaborate on an editorial based on
the short statement they prepared in Step 1.

Directions Write the Big Idea on the board.
Tell student groups to use their short state-
ments as the basis for an editorial. Have stu-
dents include at least two statistics and one

concrete example that backs up the view-
point expressed in their editorials. Remind
students to include the sources they used
for the information in their editorials.

Summarizing Have groups share what
they learned about the Big Idea while col-
laborating on their editorials. Ask volunteers
to read each group’s editorial. OL
(Project continued in Section 3)

327Chapter 11

The Media’s Impact
Main Idea The nation’s media are an important
influence on politics and government and also help
set the public agenda.

Civics & You Where do you get your news? How
reliable is this source? Read to find out how Americans
depend on the media for information.

In the United States the mass media play
an important role in influencing politics and
government. They also form a link between
the people and elected officials.

Types of Media
Newspapers, magazines, newsletters, and

books are examples of Print media. The
electronic media are radio, television, and

the Internet. In the United States, most media
outlets are private businesses, run to make a
profit. For that reason, media managers often
decide what news to run based on what will
attract the most viewers, listeners, or readers.
The larger the audience, the more money the
media can charge for advertising.

Public Agenda
The government must deal with many

problems and issues. The ones that receive
the most time, money, and effort from gov-
ernment leaders make up what is often called
the public agenda.

The media have great influence on which
problems governments consider important.
When the media publicize a problem, such
as immigration, white-collar crime, or pol-
lution, people begin to worry about it and
to expect that government officials will deal
with the problem.

You Are There Television reporting of news events, such as the damage done by Hurricane
Katrina in 2005, takes people right to the event. Predicting How might television affect
people’s thoughts about how serious an event is?

R

W

326-330 C11_S02-874631.indd 327 3/24/07 2:07:36 PM

CHAPTER 11

328

Differentiated
Instruction

C Critical Thinking
Making Generalizations Ask: How
might politicians use the media to their
advantage? (They might use it to gain the
approval of the public and/or to manipu-
late the public.) OL

D Differentiated
Instruction

English Learners Ask: How are jour-
nalists like watchdogs? (Just as a watch-
dog barks to alert its master of danger or
intruders, journalists alert the public about
danger and important information.) ELL

Caption Answer:

Answers will vary, but students should
note that the media can report posi-
tive things when politicians do some-
thing positive.

Objectives and answers to the
Student Web Activity can be
found at glencoe.com under the
Web Activity Lesson Plan for this
chapter.

 Answer: to test pub-
lic support

Diff erentiated Instruction Strategies

 BL Identify why Murrow wanted to pro-
file Senator McCarthy on his
television program.

 AL Find a quote from a contemporary
public official in which dissent is
labeled as disloyal.

 ELL Discuss the meaning of the word
“fanaticism” and how it applied to
Senator McCarthy.

Objective: To gain an understanding of the impact of the
media

Focus: Have students study the career of CBS journalist
Edward R. Murrow.

Teach: Discuss the role of the media as a “watchdog.”

Assess: Review that students clearly demonstrated
cause and effect in their answers for question 5
on page 70.

Close: Have students create a time line of Murrow’s
broadcasting career.

Biography Activity 11,
URB pp. 69-70

69

C
op

yr
ig

ht
©

 b
y

Th
e

M
cG

ra
w

-H
ill

 C
om

p
an

ie
s,

 In
c.

Name Class Date

A plaque in the lobby of Columbia
Broadcasting System (CBS) headquarters
bears the image of journalist Edward R.
Murrow with the inscription, “He set
standards of excellence that remain
unsurpassed.” The plaque is a small
indication of the sphere of influence cast
by the pioneering radio and television
broadcaster who worked hard to defend
the civil liberties of all Americans.

Changing Times
Murrow began his 25-year career at

CBS in 1935 as Director of Talks and
Education. Two years later, he was sent to
head the network’s European bureau,
where he reported on the events of World
War II. His dramatic radio broadcasts
during the Battle of Britain, each beginning
with his hallmark phrase “This is London,”
were frequently punctuated by the sound
of exploding bombs in the background.
Murrow’s broadcasts made him a
nationally known figure and a symbol
of courageous news reporting.

After the war, Murrow returned to the
United States and CBS, becoming vice
president in charge of news and, later, a
news analyst. He moved from radio to the
new medium of television with a news
digest program called See it Now. Its most
historic program, broadcast on March 9,
1954, profiled Senator Joseph McCarthy.

Fighting McCarthyism
The junior senator from Wisconsin,

McCarthy had gained national attention by
accusing large numbers of people of being
communist sympathizers. He used his
control of the Senate’s Committee on
Government Operations to investigate
people he called Communists. His
investigations cost many people their jobs

and ruined many careers. Murrow’s
program used McCarthy’s own words and
pictures to show the senator’s fanaticism.
The program, which received the
prestigious Peabody Award, was seen as a
turning point in McCarthy’s crusade.
Murrow’s program reminded viewers of
their right to free speech. Murrow stated
emphatically that “We must not confuse
dissent with disloyalty.”

Murrow had been present at the
beginning of television news. Later in his
career, he became concerned with the
course that television was taking. He
warned newscasters that the business was
“fat, comfortable, and complacent.” Rather
than stimulating thought and discussion,
television was being used to “distract,
delude, amuse and insulate us.”

Murrow’s concerns in part led to his
resignation from CBS in 1961. After leaving
the network, he accepted an appointment
from President John F. Kennedy to lead the
United States Information Agency. Murrow
died in 1965.

Edward R. Murrow (1908–1965)

BIOGRAPHY ACTIVITY 11

Edward R. Murrow

Edward R. Murrow

Student Web Activity Visit glencoe.com and complete
the Chapter 11 Web Activity.

328

Coverage of Candidates
Today’s modern media, especially televi-

sion, make it possible for some people to
run for office who might never have done
so in an earlier time. Previously, candidates
were usually experienced politicians who
had spent many years working their way up
through their political parties. Today sports,
media, and Hollywood celebrities with little
or no political experience can quickly move
into major political positions, based on the
fame they earned in other fields.

Media and Elected Officials
The relationship between journalists and

politicians is complicated. They need one
another, yet they often clash. One presidential
assistant explained it this way: “Politicians
live—and sometimes die—by the press. The
press lives by politicians.”

Politicians may also secretly pass on, or
leak, information to friendly reporters about
proposed actions. Leaks allow them to test
public reaction to a proposal without having

to acknowledge, or admit, that the govern-
ment is considering it. If the public reacts
favorably, the government might officially
move ahead with the idea. If the public
reaction is negative, they can quietly drop
it. Politicians also use leaks to change public
opinion on an issue, or to gain favor with a
reporter.

Leaking information is part of politics.
Many journalists go along with the practice
because they benefit, or profit, from being
able to report “inside” information. When
they can get hot news from politicians and
“scoop” their rivals—break a story first—they
become more successful as journalists.

Watchdog Role
The mass media also play an important

“watchdog” role over government activities.
Journalists are eager to expose government
waste or corruption. They know that stories
about government misconduct will attract a
large audience. Throughout American his-
tory the media have served both their own
interests and the public interest by exposing
misconduct in government.

Media and National Security
A tension exists between the American

citizens’ need for information and the need
for the government to keep secrets to protect
national security. The government can con-
trol information the media reports by classi-
fying information as secret and limiting press
coverage of military actions. In the war in
Iraq, “embedded,” or implanted, journalists
went with American troops into battle. They
reported live on clashes with the enemy as
well as on the daily life of the troops. Most
journalists welcomed this opportunity. Some
critics, however, felt the arrangement made it
too easy for the government to control news
reporting on the war.

Explaining Why would a
government official leak information to the media?

Chapter 11

Watchdogs The media track and report bad behavior
and corruption by politicians. Explaining What
positive things about politicians do the media
report?

C

D

326-330 C11_S02-874631.indd 328 3/24/07 2:07:44 PM

http://glencoe.com
http://glencoe.com

CHAPTER 11

69

C
op

yr
ig

ht
©

 b
y

Th
e

M
cG

ra
w

-H
ill

 C
om

p
an

ie
s,

 In
c.

Name Class Date

A plaque in the lobby of Columbia
Broadcasting System (CBS) headquarters
bears the image of journalist Edward R.
Murrow with the inscription, “He set
standards of excellence that remain
unsurpassed.” The plaque is a small
indication of the sphere of influence cast
by the pioneering radio and television
broadcaster who worked hard to defend
the civil liberties of all Americans.

Changing Times
Murrow began his 25-year career at

CBS in 1935 as Director of Talks and
Education. Two years later, he was sent to
head the network’s European bureau,
where he reported on the events of World
War II. His dramatic radio broadcasts
during the Battle of Britain, each beginning
with his hallmark phrase “This is London,”
were frequently punctuated by the sound
of exploding bombs in the background.
Murrow’s broadcasts made him a
nationally known figure and a symbol
of courageous news reporting.

After the war, Murrow returned to the
United States and CBS, becoming vice
president in charge of news and, later, a
news analyst. He moved from radio to the
new medium of television with a news
digest program called See it Now. Its most
historic program, broadcast on March 9,
1954, profiled Senator Joseph McCarthy.

Fighting McCarthyism
The junior senator from Wisconsin,

McCarthy had gained national attention by
accusing large numbers of people of being
communist sympathizers. He used his
control of the Senate’s Committee on
Government Operations to investigate
people he called Communists. His
investigations cost many people their jobs

and ruined many careers. Murrow’s
program used McCarthy’s own words and
pictures to show the senator’s fanaticism.
The program, which received the
prestigious Peabody Award, was seen as a
turning point in McCarthy’s crusade.
Murrow’s program reminded viewers of
their right to free speech. Murrow stated
emphatically that “We must not confuse
dissent with disloyalty.”

Murrow had been present at the
beginning of television news. Later in his
career, he became concerned with the
course that television was taking. He
warned newscasters that the business was
“fat, comfortable, and complacent.” Rather
than stimulating thought and discussion,
television was being used to “distract,
delude, amuse and insulate us.”

Murrow’s concerns in part led to his
resignation from CBS in 1961. After leaving
the network, he accepted an appointment
from President John F. Kennedy to lead the
United States Information Agency. Murrow
died in 1965.

Edward R. Murrow (1908–1965)

BIOGRAPHY ACTIVITY 11

Edward R. Murrow

75

C
op

yr
ig

ht
©

 b
y

Th
e

M
cG

ra
w

-H
ill

 C
om

p
an

ie
s,

 In
c.

Name Class Date

Interpreting a Bar Graph
Learning the Skill

Bar graphs can prove helpful when you study large amounts of
data and statistical information. These graphs allow a great deal
of data to be presented in a relatively small space. Bar graphs can
help you identify and compare important information more
quickly than would be possible if you had to read lengthy passages
of text. To interpret a bar graph, use the following steps:

Read the graph’s title to determine the information it shows.
Locate the vertical and horizontal axes, which run from top to
bottom along the left side of the graph and from left to right
along the bottom of the graph, respectively. Use the labels and
numbers along the axes to identify the data being measured.
Locate the graph key. Use it to determine what information
the bars of the graph represent.
Study the length of the bars on the graph. Use the axes to
determine the specific data indicated by each bar.
Make comparisons between the bars on the graph. Draw
conclusions based on your findings.

Practicing the Skill
Directions: Read the information on the bar graph below. Answer
the questions that follow on a separate sheet of paper.

•
•

•

•

•

CHART, GRAPH, AND MAP SKILLS ACTIVITY 11

0

100

70

60

50

40

30

20

10

80

90

Pe
rc

en
ta

ge
 o

f A
m

er
ic

an
s

Year

American TV News Viewership

1996 200220001998 2004

Local TV News
Nightly Network News
Network TV Magazines

9

C
op

yr
ig

ht
©

 b
y

Th
e

M
cG

ra
w

-H
ill

 C
om

p
an

ie
s,

 In
c.

Name Class Date

Evaluating Credibility
Learning the Skill

You know that some information and some speakers are more
credible than others. This means that some things you hear or read
are more accurate, plausible, and reliable than others. Some
questions you can ask to determine credibility include the following:

Is the information presented as fact or opinion?
Is any evidence given to back up the ideas expressed?
Does the speaker use neutral, objective language or emotional
language?
How old is the information that the speaker cites?
Double-check the information against another source. Can
you find the same information given elsewhere?
Is the speaker well-respected?
Does the speaker present alternate viewpoints, or is only one
side of an argument given?

Practicing the Skill
The newspaper excerpts below describe the same televised

debate between two candidates running for president of the United
States. As you read, use the questions above to evaluate the
credibility of each newspaper article, and try to detect bias found
in either of the reports.

Directions: Read the excerpts or listen carefully if they are read
aloud, and then answer the questions that follow.

•
•
•

•
•

•
•

SPEAKING AND LISTENING SKILLS ACTIVITY 3

2006 Saturday Edition

The Civic Journal
Candidates Go Head to Head

in First Televised Debate

by Christopher B. Washington
Republican Mark Larsen and

Democratic challenger Joshua Gold
participated in the first televised
debate of this campaign Tuesday

evening, squaring off on many of
the campaign’s most vigorously
argued issues, such as taxes,
education, health care, and the
environment.

81

C
op

yr
ig

ht
©

 b
y

Th
e

M
cG

ra
w

-H
ill

 C
om

p
an

ie
s,

 In
c.

Name Class Date

Influencing Government
In a democracy such as the United States, citizens have the

right to express their viewpoints in orderly ways. We also have
the right to try to influence the opinions of other citizens and,
ultimately, the government. The Constitution guarantees these
rights, and keeping informed is the responsibility of every citizen.

Directions: Making a Chart It is important to understand the
ways in which our government is influenced. Some methods
attempt to influence the government directly, while others try to
influence the beliefs and choices of individual voters. Write the
letter of each example of influence beneath the most appropriate
heading on the chart.

RETEACHING ACTIVITY 11

Mass Media Propaganda Interest Groups

 A. United States Chamber
of Commerce

 B. lobbyists
 C. radio
 D. endorsements
 E. name-calling
 F. The National Rifle Association
 G. The Internet
 H. leaking information

 I. The Tobacco Institute
 J. Political Action Committees
 K. journalists
 L. symbols
 M. bandwagon
 N. The NAACP
 O. “watchdog”
 P. stacked cards

R1 Reading Strategy
Inferring Ask: What might happen to
our democracy without freedom of the
press? (The government would be able to
control what the public knows, and citizens
would not be able to make informed
decisions.) OL

R2 Reading Strategy
Identifying Have students write a sen-
tence using the word “prior,” and a sen-
tence using the word “restraint.”
Challenge students to define the term
“prior restraint” based on the meaning of
each of the two words. BL ELL

S Skill Practice
Reading Charts Ask: For those aged
55–64, what two media sources do they
use in almost equal amounts? (radio and
newspapers) OL

Answers:
1. television
2. Those 65 years and older use the

Internet least of all Americans. They
are unfamiliar with the technology
since they did not grow up using it.

Analyzing Charts

Leveled Activities

 BL Biography Activity 11,
URB pp. 69–70

 OL Chart/Map/Graph Activity,
URB pp. 75–76

 AL Speaking and Listening
Activity 3, URB pp. 9–12

 ELL Reteaching Activity 11,
URB p. 81

Chapter 11 329

Media Safeguards
Main Idea Freedom of the press is protected by
the U.S. Constitution, although some regulation is
permitted.

Civics & You Have you ever seen something on TV
or heard something on the radio that you thought
“went too far”? What do you think should be done
about it? Read to find out what the Constitution says
and how courts have interpreted it.

Democracy requires a free flow of informa-
tion and ideas in order to thrive. In the United
States the government plays an important role
in protecting the ability of the mass media
to operate freely. The Constitution extends
freedom of speech to the media.

The First Amendment to the U.S. Consti-
tution states, in part,

“ Congress shall make no law . . .
abridging the freedom . . . of the
press.”

Today, “press” in this usage refers not only
to print media but to radio, television, and
the Internet as well. In the United States,
the First Amendment means that the media
are free from prior restraint, or government
censorship of material before it is published.
Generally the government cannot tell the
media what or what not to publish. This
means that reporters and editors are free to
decide what they will say, even if it is unpop-
ular or embarrassing to the government or to
individual politicians.

America’s Use of Mass Media

1. Identifying Which form of media is the most
used by all age groups?

2. Explaining What age group uses the
Internet the least? Explain why.

Analyzing Charts

See StudentWorksTM Plus or glencoe.com.

Sources: U.S Census Bureau; Statistical Abstract of the United States, 2006.

0

20

40

60

80

100

Television Radio Newspaper Internet
Media

Pe
rc

en
ta

ge
 o

f A
m

er
ic

an
s

18 to 24 years old

25 to 34 years old

35 to 44 years old

45 to 54 years old

55 to 64 years old

65 years old and older

R1

R2

S

326-330 C11_S02-874631.indd 329 3/24/07 2:07:47 PM

http://glencoe.com

CHAPTER 11

330

Section Review

Answers

R Reading Strategy
Identifying Ask: What is a synonym for
“malice”? (evil intent) BL

W Writing Support
Expository Writing Tell students that
despite shield laws, journalists have at
times faced jail to protect the identity of
a source. Have students research a case
where a journalist refused to reveal his or
her source. Ask students to write a one-
page report on the case. AL

 Answer: It prevents
the government from censoring jour-
nalists by telling them what they can
or cannot publish.

Assess

Study Central™ provides summaries,
interactive games, and online graphic
organizers to help students review
content.

Close
Personal Journal Ask students what
medium is the best source of news. Ask
them to write a paragraph in their jour-
nals explaining why they prefer it. OL

1. Paragraphs should incorporate definitions
for the vocabulary words that are found in
the section and in the Glossary.

2. By deciding what stories to cover they influ-
ence the public’s focus on issues.

3. The law prohibits media from publishing
false information about individuals, as well
as government classified secrets.

4. Public officials rely on the media to get their
message out. Journalist careers benefit from

being the first to report “inside” information.
5. Roles of Media: Watchdog; Help Set Public

Agenda; Report the News;
Cover Government Officials

6. The chart shows that 18–24 year olds use
television and radio more than other media.
They read newspapers less than older Amer-
icans. They use the Internet more than older
Americans.

7. Interviews will vary. Students should share
the station’s explanation of the incident
with the class.

Chapter 11330

Freedom Within Limits Freedom of the
press is not, however, unlimited. For exam-
ple, no one is free to publish false inform-
ation that will harm someone’s reputation.
This action is called libel. Anyone who
believes a written story has damaged him
or her may sue for libel. Unlike ordinary
people, however, government officials rarely
win libel lawsuits. In New York Times Co. v.
Sullivan (1964), the Supreme Court ruled that
public officials must prove actual malice,
or evil intent—meaning that the publisher
either knew that the material was false or
showed a reckless disregard for the truth.

Protecting Sources Success in gathering
news may depend on getting information
from those who do not want their names
made public. The press and the United
States government have fought many bat-
tles over the media’s right to keep sources
secret. Thirty-one states and the District of
Columbia have media shield laws to protect
reporters from having to reveal their sources.

For the most part, however, reporters have
no more right to avoid presenting evidence
than do other citizens.

Regulating the Media
The federal government possesses some

power to regulate the broadcast media.
This is because the government decides
who gets access to the limited number of
airwaves available for radio and television
broadcasting. One way the government reg-
ulates broadcasting is through the Federal
Communications Commission (FCC). The
FCC is a regulatory, or managing, commis-
sion of the federal bureaucracy. The FCC
cannot censor broadcasts, but it can penalize
stations that violate its rules. A well-known
example is the fine for the broadcast of the
2004 Super Bowl halftime show featuring
singer Janet Jackson.

Describing How does prior
restraint protect the media?

Vocabulary
1. Write a short paragraph about

mass media using each of these
terms: print media, electronic
media, public agenda, leak, prior
restraint, libel, malice.

Main Ideas
2. Explaining How do the media

set the public agenda?

3. Describing What are two ways
freedom of the press is limited?

Critical Thinking
4. Analyzing Explain how the

media and public officials are
dependent on one another.

5. Describe the roles
the media plays in influencing
government and politics by
completing a graphic organizer
like the one below.

Roles of the
Media watchdog

6. Analyzing Visuals Examine the
chart on page 329. What general
statements can you make about
those 18 to 24 years old?

Activity

7. Interviewing Contact a local TV
or radio station. Ask them to
identify a recent broadcast that
drew criticism. Have the station
describe its procedure for han-
dling such complaints.

Study CentralTM To review this
section, go to glencoe.com.

R

W

326-330 C11_S02-874631.indd 330 3/24/07 2:07:56 PM

http://glencoe.com

Additional
Support

331

C1 Critical Thinking
Making Inferences Ask: How can you
protect yourself from bias in the news?
(Get the news from more than one source.
Recognize and sort fact from opinion.) OL

C2 Critical Thinking
Making Inferences Ask: What does the
cartoon suggest about news bias? (Cor-
porate sponsors of news programs may
influence what stories are reported and
how they are presented.) OL

Answers:
1. ABC, CBS, NBC
2. Americans now get their news from

a greater variety of sources that
include cable television and the
Internet.

3. Goldberg believes that journalists
have a liberal bias. Rather feels that
most journalists are moderates.

4. Different interest groups evaluate
the media’s presentation of the
news from their own viewpoints.
They then convey their assessments
to the public.

Comparing and Contrasting Point out to
students that other countries have the same
concerns about their media’s bias. Ask them
to read two newspapers from a country
whose native tongue is English, such as Aus-
tralia or Canada. Tell them to choose a
national issue that is covered by both
papers.

Have the class discuss how each newspaper
covers the issue. Ask volunteers to suggest
phrases in each paper that reveal a different
point of view. List these phrases on the board
under the name of the paper in which it
appears. Then have the class discuss whether
the phrases reveal a political bias. AL

Activity: U.S./World Connections

YES NO

331Chapter 11

Do the media have a
political bias?

In the past, most Americans watched the major television
networks—CBS, NBC, and ABC—for their news. Today fewer
Americans rely on the three major networks and their local news-
papers. Many receive their news from a wide variety of sources,
including cable television and the Internet. The issue of bias—or
prejudice—in the news has become a topic for debate. Interest
groups have organized to report on media bias. Some groups
report that the media are generally liberal; others say they are
more often conservative. Obviously, the bias of the interest
group helps determine how it sees the media. Is news reporting
in America generally biased?

The nonpartisan Center for Media and Public
Affairs published a study in 1981 showing that
the majority of network journalists identified
themselves as liberal. Rupert Murdoch founded
the Fox News cable channel to counterbalance
what he saw as liberal bias at the big three
networks. More recently, a CBS broadcast
journalist, Bernard Goldberg, wrote a book
called Bias in which he claimed that a one-sided
opinion dominates the mainstream news media.
He identified three network anchors: “I said out
loud what millions of TV news viewers all over
America know and have been complaining about
for years: that too often, Dan (Rather) and Peter
(Jennings) and Tom (Brokaw) and a lot of their
foot soldiers don’t deliver the news straight, that
they have a liberal bias.’’

—Bernard Goldberg, Center for
American Progress

Network anchors, like former CBS anchorman
Dan Rather, claim to be unbiased and above
politics. In 1995, Rather said that most reporters
did not know whether they were Republican or
Democrat. He thought that most were probably
moderates. In his recent book What Liberal
Media? Eric Alterman accused conservatives of
using the myth of liberal bias to gain a political
advantage. “The myth of the ‘liberal media’
empowers conservatives to control debate in the
United States to the point where liberals cannot
even hope for a fair shake anymore. However
immodest my goal, I aim to change that.” He
added that the 47 percent of people polled who
believed that the media are “too liberal” were
influenced by the myth of liberal bias.

—Eric Alterman, What Liberal Media?

1. Identifying What three networks captured most of
the news viewers in the past?

2. Recalling How has the way Americans receive their
news changed in recent years?

3 Contrasting Explain the difference between
Goldberg’s and Rather’s views of network anchors.

4. Evaluating Why do many people believe news
reporting is biased?

A cartoon shows that it seems the media
produced slanted or biased reports

C1

C2

331 C11_ID-874631.indd 331 3/24/07 2:08:24 PM

CHAPTER 11

Focus
Bellringer

Daily Focus Transparency 11–3

2005–2006 ELECTION
PAC CONTRIBUTORS

PAC Name Total Amount
Percentage

to Democrats
Percentage

to Republicans

National Association
of Home Builders

National Auto
Dealers Association

International
Brotherhood of
Electrical Workers

Association of Trial
Lawyers of America

Plumbers/Pipe�tters
Union

American Medical
Association

$2,816,000

$2,734,100

$2,573,125

$2,476,000

$1,943,100

$1,924,134

26%

29%

97%

96%

91%

30%

74%

71%

3%

4%

9%

70%

ANSWER: the International Brotherhood of Electrical
Workers and the Association of Trial Lawyers of America

Teacher Tip: Ask students to discuss why interest groups
and PACs are an important part of democracy. Have stu-
dents name other groups that may contribute to political
parties or candidates.

DAILY FOCUS SKILLS
TRANSPARENCY 11-3

UNIT 3
Chapter 11

Directions:
Answer the follow-
ing question based
on the table.

Which PACs con-
tributed more
than 95 percent
of their donations
to the Democrats?

INTERPRETING TABLES

Copyright © by The McGraw-Hill Companies, Inc.

Source: www.opensecrets.org

Guide to Reading
Answers to Graphic:

How Interest
Groups Infl uence

Government

Election

Activities

Lobbying, Peaceful
Demonstrations

Going to Court

Section Spotlight Video

To learn more about interest groups,
have students watch the Section
Spotlight Video for this section.

Resource
Manager

Teacher Edition
• Identifying, pp. 333, 334
• Summarizing, pp. 334,

335, 336
• Making Connections,

p. 338
• Predicting, p. 342

Additional Resources
• Cont. Vocab., URB p. 66
• Guid. Read., URB p. 85
• RENTG, p. 128

Teacher Edition
• Making Inferences,

pp. 333, 334, 337

Additional Resources
• Quizzes and Tests, p. 127

Teacher Edition
• Gifted & Talented,

p. 333
• Below Grade Level,

p. 336
• Gifted & Talented,

p. 337

Additional Resources
• Diff. Instr. Act., p. 77
• Reteach. Act., URB p. 81

Teacher Edition
• Personal Writing,

p. 335

Additional Resources
• Writing Skills Act., URB

p. 72

Teacher Edition
• Analyzing Charts, p. 336

Additional Resources
• Daily Focus Trans., 11–3
• Pol. Cartoons Trans. 11

Reading
Strategies

Critical
Thinking

Differentiated
InstructionR C D W SWriting

Support
Skill
Practice

Guide to Reading
Big Idea
Political and economic
institutions evolve to help
individuals and groups
accomplish their goals.

Content Vocabulary
• public interest group (p. 334)
• nonpartisan (p. 334)
• political action committee

(PAC) (p. 334)
• lobbyist (p. 335)

Academic Vocabulary
• primary (p. 334)
• guarantee (p. 337)

Reading Strategy
Summarizing As you read,
complete a web diagram
like the one below to
show how interest
groups influence govern-
mental decision making.

How Interest
Groups Influence

Government

election

activit
ies

Interest Groups

332

Real World Civics Since our country began,

the right to assemble has been a basic freedom. When labor

union members such as those in the AFL-CIO get together

to support issues, they hope people listen. Labor unions

formed early in America to give workers a more powerful

voice. Although not all Americans agree with unions, all

people have a right to be heard. The AFL-CIO was formed in

the 1950s to give labor unions its most powerful voice.

 Steelworkers and postal workers at an AFL-CIO Solidarity rally

332-337 C11_S03-874631.indd 332 3/24/07 2:08:56 PM

CHAPTER 11

Diff erentiated Instruction Strategies

 BL Ask: Which technique hints about
what will happen?

 AL Ask: Which technique do you think
would best motivate readers to con-
tinue reading a scientific explana-
tion of global warming?

 ELL Ask: What type of lead sentence
includes information about how
something looks, sounds, feels,
smells, or tastes?

Objective: To understand techniques for engaging
readers’ interest

Focus: Students will write strong lead sentences.

Teach: Review how writers engage readers.

Assess: Have students rewrite the lead sentence of their
chosen article to engage readers’ interest.

Close: Have students read a news Web site and identify
the type of lead sentence used in an article.

Writing Skill Activity 11,
URB pp. 71–72

71

C
op

yr
ig

ht
©

 b
y

Th
e

M
cG

ra
w

-H
ill

 C
om

p
an

ie
s,

 In
c.

Name Class Date

Engaging Readers’ Interest: Writing a Strong Lead
Learning the Skill

Do you sometimes find it difficult to get interested in what you
are reading? At other times, does the first sentence or paragraph
grab your attention and make you want to read on? The difference
in your response probably lies in the lead. In all types of writing,
the introductory sentence or paragraph, the lead, serves an
important purpose: it invites readers to read the work. This
function is especially true in expository pieces, in which writers
must spark reader interest in a topic and motivate the audience to
continue reading. Analyzing the leads of published writers will
help you develop effective leads for your own writing.

Writers engage readers in a variety of ways:

description, or language that appeals to the five senses
When Pat Vesper heard that the school board planned to cancel the
soccer and band programs, her cheeks began to burn and the
metallic taste of anger flooded her mouth.
dialogue, or conversation
“The school board can’t cancel the band and soccer programs. It’s
not right!” Pat Vesper said heatedly.
action
Pat Vesper picked up the telephone and started entering the school
board’s number before she had even finished reading the letter
announcing the cancellation of the band and soccer programs.
reaction
“How can the school board cancel the band and soccer program?”
wondered Pat Vesper, suddenly worrying about the impact this
news would have on her children.
foreshadowing, or hinting at what’s to come
Pat Vesper knew that the school board’s decision to cancel the band
and soccer programs was final, but she, along with some other
parents, requested an open meeting with the school board anyway.
question, which will be answered later in the piece
What can parents do when the school board makes decisions with
which parents disagree?

When you read or write a lead, review its effectiveness by
considering the following questions:

What level of detail does the lead provide?
What question does the lead prompt readers to ask?
How does the lead connect with the rest of the passage?

•

•

•

•

•

•

•
•
•

WRITING SKILLS ACTIVITY 11

333

Differentiated
Instruction

Teach
C Critical Thinking

Making Inferences Ask: What assump-
tion can we make about people in an
interest group? (They share a common
goal or interest.) What does the phrase,
“strength in numbers,” tell us about
interest groups? (Interest groups recognize
that working with others gives them more
power than working as individuals.) OL

R Reading Strategy
Identifying Have students name two
economic interest groups. (Answers may
include the U.S. Chamber of Congress, the
Tobacco Institute, and the AFL-CIO.) BL

D Differentiated
Instruction

Gifted and Talented Have students
research the history of a special interest
group and its influence on government.
Have them present an oral report to the
class, using a timeline. AL

Caption Answer:

Public interest groups work to benefit
all of society. Economic interest
groups work to benefit the interests of
a particular industry.

Writing a Strong Lead

333Chapter 11

Types of Interest Groups
Main Idea Interest groups are an important
part of our democratic process because they influ-
ence public policy.

Civics & You If you wanted to change a policy at
your school, do you think you would have more influ-
ence as an individual or as a part of a large group?
Read to see how many Americans have answered this
question on the national level.

As you learned earlier, interest groups
are organizations of people who unite to
promote their ideas. People form, join, or
support interest groups, also called special-
interest groups, because they believe that
by pooling their resources, they can increase
their influence on decision makers. The First
Amendment protects your right to belong to
interest groups by guaranteeing “the right
of the people peaceably to assemble and to
petition the government.”

Economic Interest Groups
Some of the most powerful interest groups

are based on economic interests. The U.S.
Chamber of Commerce, which promotes free
enterprise, is one of the largest. Others repre-
sent specific types of businesses, such as the
Tobacco Institute, which represents cigarette
manufacturers. Such groups try to influence
government decisions on issues that affect
their industries.

Interest groups representing workers
have been some of the most influential.
They are concerned with wages, working
conditions, and benefits. The American
Federation of Labor and Congress of
Industrial Organizations (AFL-CIO), an alli-
ance of labor unions, is the largest of these
groups. Professionals such as lawyers, doc-
tors, and accountants have their own interest
groups. The American Medical Association,
for instance, represents doctors.

Other Interest Groups
People have also organized to promote

an ethnic group, age group, religious group,
or gender. The National Association for the
Advancement of Colored People (NAACP)
works to improve the lives of African Ameri-
cans. The National Organization for Women
(NOW) represents women’s interests. AARP
promotes the interests of older Americans.

Another category of interest groups work
for special causes. For example, the Sierra
Club is concerned with protecting nature.
The National Rifle Association (NRA) looks
after the interests of gun owners.

Energy Protest Demonstrators protest President
Bush’s energy policy in 2003. Comparing How are
public interest groups different than economic
interest groups who protest?

C

R

D

332-337 C11_S03-874631.indd 333 3/24/07 2:09:07 PM

CHAPTER 11

334

C Critical Thinking
Making Inferences Encourage students
to discuss problems that affect them and
their families, such as determining the
safety of the food sold in grocery
stores. Ask: Which kind of interest
group would you turn to for help with
this problem and why? (Students should
recognize that one of the public interest
groups would be the best source of help
because such a group works for the com-
mon good not just the good of a special
group.) OL

R1 Reading Strategy
Identifying Ask: What is a PAC? (A
political action group; these organizations
raise money in support of candidates.) BL

R2 Reading Strategy
Summarizing Have students explain the
goals and methods of interest groups.
Have them list in outline form what they
have learned on this page about interest
groups. OL

Caption Answer:

Public interest groups work to
influence public policy.

Additional Support

Formulating Questions Help students see
that public interest groups can change gov-
ernment policies that affect their daily lives.
Tell them that interviewing an official that
works in such an organization can acquaint
them with that group’s activities.

Have students choose an organization that
deals with a problem important to them.
Then have them research that group. Orga-
nize students into three groups. Have each

group generate a list of questions based on
their research that they would like to ask an
official in a public interest group. Then have
each group read their questions to the class.
The class as a whole will vote on the ques-
tions to be asked. Students will then elect a
student to conduct the interview. Have that
student interview an official from the chosen
organization and report back to class. OL

Activity: Collaborative Learning

Public Interest Groups All the interest
groups described earlier are private groups
because they promote only the special inter-
ests of their own members. Some groups,
however, work to benefit all, or at least most,
of society. These are public interest groups.
These groups support causes that affect the
lives of Americans in general. For example,
the League of Women Voters is a nonpartisan,
or impartial, group that educates voters about
candidates and issues. Other public interest
groups have worked for consumer rights and
the rights of the disabled.

Interest Groups and Government
Interest groups are an important part of our

democratic process because their primary,
or first, goal is to influence public policy. To
do this, interest groups focus their efforts on
elections, the courts, and lawmakers.

Elections Some interest groups use politi-
cal resources to support certain candidates
at election time. For example, the Sierra Club
might back candidates who support laws to
protect nature and oppose those who dis-
agree with its beliefs. Many interest groups,
including most labor unions and many
corporations and trade associations, have
formed political action committees (PACs).
PACs collect money from the members of
their groups and use it to support some can-
didates and oppose others.

Going to Court Trying to influence public
policy by bringing cases to court is another
option. For example, when a law—in the
opinion of an interest group—is not being
properly enforced, the group may sue the
party who is breaking the law. A group may
also use the courts to argue that a law or gov-
ernment policy is unconstitutional.

Peaceful Demonstrations Many special-interest groups protest peacefully, just asking
citizens to read materials or sign petitions. Describing What kinds of actions by the
government are special-interest groups hoping for?

334

C

R1

R2

332-337 C11_S03-874631.indd 334 3/24/07 2:09:10 PM

CHAPTER 11

68

C
op

yr
ig

ht
©

 b
y

Th
e

M
cG

ra
w

-H
ill

 C
om

p
an

ie
s,

 In
c.

Name Class Date

ACADEMIC VOCABULARY ACTIVITY 11

Influencing Government
B. Word Family Activity: Word Chart
Directions: Determine whether the words below are in noun, verb,
or adjective form. Put a check mark (√) in the appropriate column.
Some words have more than one form.

Words Noun Verb Adjective

 1. uniform

 2. gender

 3. survey

 4. acknowledge

 5. benefit

 6. regulatory

 7. primary

 8. guarantee

(continued)

71

C
op

yr
ig

ht
©

 b
y

Th
e

M
cG

ra
w

-H
ill

 C
om

p
an

ie
s,

 In
c.

Name Class Date

Engaging Readers’ Interest: Writing a Strong Lead
Learning the Skill

Do you sometimes find it difficult to get interested in what you
are reading? At other times, does the first sentence or paragraph
grab your attention and make you want to read on? The difference
in your response probably lies in the lead. In all types of writing,
the introductory sentence or paragraph, the lead, serves an
important purpose: it invites readers to read the work. This
function is especially true in expository pieces, in which writers
must spark reader interest in a topic and motivate the audience to
continue reading. Analyzing the leads of published writers will
help you develop effective leads for your own writing.

Writers engage readers in a variety of ways:

description, or language that appeals to the five senses
When Pat Vesper heard that the school board planned to cancel the
soccer and band programs, her cheeks began to burn and the
metallic taste of anger flooded her mouth.
dialogue, or conversation
“The school board can’t cancel the band and soccer programs. It’s
not right!” Pat Vesper said heatedly.
action
Pat Vesper picked up the telephone and started entering the school
board’s number before she had even finished reading the letter
announcing the cancellation of the band and soccer programs.
reaction
“How can the school board cancel the band and soccer program?”
wondered Pat Vesper, suddenly worrying about the impact this
news would have on her children.
foreshadowing, or hinting at what’s to come
Pat Vesper knew that the school board’s decision to cancel the band
and soccer programs was final, but she, along with some other
parents, requested an open meeting with the school board anyway.
question, which will be answered later in the piece
What can parents do when the school board makes decisions with
which parents disagree?

When you read or write a lead, review its effectiveness by
considering the following questions:

What level of detail does the lead provide?
What question does the lead prompt readers to ask?
How does the lead connect with the rest of the passage?

•

•

•

•

•

•

•
•
•

WRITING SKILLS ACTIVITY 11

77

C
op

yr
ig

ht
©

 b
y

Th
e

M
cG

ra
w

-H
ill

 C
om

p
an

ie
s,

 In
c.

Name Class Date

Influencing Government
Political action committees (PACs) typically support political

candidates during elections, but they often address political issues
during nonelection years, as well. PACs often lobby political leaders
to support or not support an issue. The excerpts below show two
opposing PAC viewpoints on a bill introduced in the House limiting
the availability of data regarding firearms purchases.

Directions: Use the information shown here and the information
found in your textbook to answer the questions below. Write your
answers on a separate sheet of paper.

1. Specifying What does the NRA-ILA claim H.R. 5005 will help?

2. Specifying What effect does the Brady Campaign say H.R. 5005
will have on law enforcement?

3. Identify Central Issues What do both PACs agree is important in
criminal investigations?

DIFFERENTIATED INSTRUCTION ACTIVITY 11

From the Brady Campaign Against
Gun Violence, a PAC supporting

gun control
H.R. 5005 would protect corrupt gun
dealers at the expense of law
enforcement and the public’s safety. Its
most egregious provisions will block the
disclosure of crime gun trace data
exposing the complicity of gun dealers
who supply the illegal gun market.

• H.R. 5005 Will Shield High-Risk
Gun Dealers from the Public Eye

• H.R. 5005 Will Impede
Development of Effective Law
Enforcement Strategies to Combat
Gun Violence

• H.R. 5005 Will Deprive Local Law
Enforcement of Warnings of Possible
Criminal Activity in Their
Communities

• H.R. 5005 Will Increase the Risk
of Gun Violence by Weakening
Federal Gun Laws

From NRA-ILA, the PAC of the pro-gun
National Rifle Association (NRA)
. . . Over the past several years,

amendments to appropriations bills for
the [Bureau of Alcohol, Tobacco, and
Firearms (ATF)] have contained
provisions to prevent access to firearm
trace data and firearm dealers’ records,
except for legitimate criminal
investigations. H.R. 5005, the “Firearms
Corrections and Improvements Act,” . . .
includes language to strengthen those
limits and make them permanent.

. . . H.R. 5005 doesn’t create any new
crimes for police officers or anyone else;
it simply blocks anti-gun governments
from trolling through nationwide data
to support reckless and politically
motivated lawsuits against the firearm
industry . . . In doing so, it protects gun
owners’ privacy, the integrity of
investigations, and the safety of law
enforcement officers.

85

C
op

yr
ig

ht
©

 b
y

Th
e

M
cG

ra
w

-H
ill

 C
om

p
an

ie
s,

 In
c.

Name Class Date

Directions: Write an answer to each question below in the space
provided. Use your textbook to answer the questions.

1. Labeling What type of interest group is the AFL-CIO, and what
is its purpose?

2. Identifying What interest group represents the interests of
women?

3. Describing What does a public interest group do?

4. Listing What are three ways in which interest groups influence
government?

5. Explaining What services do lobbyists perform for lawmakers?

6. Specifying Why do citizens need to recognize the different
types of propaganda?

7. Describing What limits have been put on the power of
lobbyists?

As you read, occasionally pause and ask yourself, “What is the most
important word or phrase in the paragraph?” If you cannot identify
the word, reread the paragraph.

GUIDED READING ACTIVITY 11-3

Interest Groups

335

Differentiated
Instruction

W Writing Support
Personal Writing Have students write
one paragraph describing their opinions
about the influence of special interest
groups on government. OL

R Reading Strategy
Summarizing Have students identify
the ways that lobbyists use information
to aid lawmakers. (They provide useful
information in support of their own causes.
They suggest solutions to problems. They
testify in legislative hearings.) OL

Answers:

1. the desires of a particular group
2. Some people feel that special inter-

est groups have too much power.
3. as being controlled by special

interests
4. probably views this relationship as

negative; a frightening and out-of-
control power

 Answer: to influ-
ence government policy about a spe-
cific issue or a specific group

Leveled Activities

 BL Academic Vocabulary
Activity 11, URB p. 68

 OL Writing Skills Activity 11,
URB pp. 71–72

 AL Differentiated Instruction
Activity 11, URB pp. 77–78

 ELL Guided Reading 11–3,
URB p. 85

—Steve Breen/Copley News Service

335Chapter 11

Lobbying Government
Interest groups use lobbyists to help them

influence government officials, especially at
the national and state levels. Lobbyists are
representatives of interest groups who con-
tact lawmakers or other government officials
directly. Lobbyists operate at all levels of
government—local, state, and national.

The term lobbyist was first used in the
1830s to describe people who waited in the
lobbies of statehouses to ask politicians for
favors. Today lobbyists use a variety of strat-
egies to influence lawmakers. Lobbyists have
a good understanding of how the govern-
ment functions. Good lobbyists know which
government department to contact about a
particular concern. They are also talented
public relations agents who know how to
make friends and talk persuasively.

One of the lobbyist’s most important
resources is information. The most effective
lobbyists are able to supply to lawmakers

useful information that helps their own cases.
They suggest solutions to problems and
issues. Lobbyists sometimes prepare their
own drafts of bills for lawmakers to consider
and even testify in legislative hearings on
bills. All of these activities provide lawmak-
ers with a tremendous amount of informa-
tion. This is important because lawmakers
deal with thousands of bills each year.

The work of lobbyists does not end once a
law is passed. Their interest groups also try to
make sure the laws are enforced and upheld
in court. For example, if an oil exploration bill
is approved, environmental groups are likely
to watch the whole operation carefully. If oil
companies do not observe provisions aimed
at protecting the environment, lobbyists for
the environmental groups will lobby various
government departments or agencies to see
that the law is enforced.

Explaining Why do some people
form interest groups?

In this cartoon, Steve
Breen comments on the
relationship between spe-
cial interests and Congress
by making reference to
the movie King Kong.

1. Define special
interests.

2. Why do you think the
cartoonist represents
special interests as a
giant?

3. How does Breen
portray Congress?

4. Do you think Breen
views this relationship
as positive or nega-
tive? Explain.

W

R

332-337 C11_S03-874631.indd 335 3/24/07 2:09:18 PM

CHAPTER 11

336

R Reading Strategy
Summarizing Have students list tech-
niques that interest groups use to influ-
ence public opinion. (They use direct-mail
campaigns to recruit and advertise, stage
protests, and organize public events.) OL

C Critical Thinking
Making Inferences Ask: Why are some
people more likely to vote for a candi-
date who has been endorsed by a
famous person? (Answers may include
that people feel they can trust the opinion
of someone they know and like.) BL

D Differentiated
Instruction

Below Grade Level Have students cre-
ate a Venn diagram listing differences
and similarities between the different
propaganda techniques. BL ELL

Answers:
1. Name-calling uses personal attacks

against a candidate.
2. Answers will vary, but students will

most likely say the “Stacked Cards”
because at least it gives information
about a candidate’s record, also
“Just Plain Folks” because it gives a
candidate’s background.

Analyzing Charts

Creating a Public Interest
Campaign

Step 3: Working Together Have groups of
students create their own public interest
group on behalf of the issue they identified
in Step 1.

Directions Write the Big Idea on the board.
Discuss the ways that interest groups
attempt to influence government policy.
Have students create a name for their inter-
est group and have them plan a peaceful
demonstration to promote their agenda.
Ask students to consider to whom they
most want to communicate their concerns:

the government and/or the public. They
should consider what activity and location
would best communicate their concerns.

Summarizing Have groups share their dem-
onstration plans in class. Then have volun-
teers share what they learned about the Big
Idea while collaborating on their plans. AL
(Project continued on the Visual Summary page)

Hands-On
Chapter Project

Step 3

NAME-CALLING

GLITTERING GENERALITY

THE BANDWAGON

TRANSFER

STACKED CARDS

“Candidate A is a
dangerous extremist.”

Popular beauty queen says,
“I’m voting for Candidate B

and so should you.”

“Candidate B is the one
who will bring us peace

and prosperity.”

“Polls show our candidate is
pulling ahead, and we expect

to win in a landslide.”

“My parents were ordinary,
hardworking people, and

they taught me those values.”

“Candidate C has the best
record on the environment.”

ENDORSEMENT

JUST PLAIN FOLKS

DO
NOT
VOTE
FOR
“A”

MISS OHIO
SAYS...

“VOTE FOR B”

We’re Sure to Win!

Associating a patriotic
symbol with a candidate.

336 Chapter 11

Techniques Interest
Groups Use
Main Idea Interest groups use various tech-
niques to influence public opinion and policy.

Civics & You Are you more likely to support a cause
because a famous singer supports it? Read to find out
how groups and office seekers try to gain your support.

All interest groups want to influence pub-
lic opinion, both to gain members and to
convince people of the importance of their
causes. Many use direct-mail campaigns to

recruit. Interest groups also advertise. Maybe
you have seen ads urging you to drink milk,
use ethanol in your car, or buy American-
made products. Trade associations sponsor
these types of ads. Interest groups also stage
protests and organize public events to get
coverage in the media.

Beware Propaganda!
Interest groups use propaganda techniques

to promote a particular viewpoint or idea.
Citizens need to recognize the different types
of propaganda described in the chart on this
page. Many political and special-interest
groups apply the same techniques used to
market products to consumers.

Propaganda Techniques

1. Explaining How does name-calling differ
from the other techniques?

2. Evaluating In your opinion, which propaganda
techniques, if any, are more acceptable than
others in political campaigns?

Analyzing Charts

R

C

D

332-337 C11_S03-874631.indd 336 3/24/07 2:09:22 PM

CHAPTER 11

337

Section Review

Answers

C Critical Thinking
Making Inferences Ask: Why is it
important to know for whom lobbyists
work? (to understand whose interests the
lobbyist is serving.) OL

D Differentiated
Instruction

Gifted and Talented Have students
research the Jack Abramoff case—its
effects on government and special interest
groups. Have them present an oral report
to the class. AL

 Answer: to commu-
nicate the desires of interest groups;
to pressure government to support
policies favorable to interest groups

Assess

Study Central™ provides summaries,
interactive games, and online graphic
organizers to help students review
content.

Close
Predicting Have students discuss what
effect banning interest groups might
have on a democracy. OL

1. Sentences should use vocabulary words
according to their definitions in the section
and in the Glossary.

2. Answers may include: by economic interest,
by characteristics (ethnicity, gender, age), by
cause.

3. The law requires that lobbyists register with
the government. PACs are limited in the
amount of money they can contribute to
candidates. Interest groups must report
how they spend their money.

4. Answers will vary. Students should give rea-
sons for their judgments.

5. Benefits: Allows citizens to organize and
participate in political system;
communicates needs of citizens
for representation; makes govern-
ment more responsive.

 Dangers: Uses contributions to candidates
to gain unfair influence over gov-
ernment policies.

6. Answers will vary but students should pro-
vide the media they referenced.

7. Students can review Chapter 9 to find infor-
mation about political parties.

337

Regulating Interest Groups
Although the Constitution guarantees, or

promises, Americans the right to participate
in interest groups, state and federal govern-
ments regulate their activities. Laws have
limited the amount of money PACs may
contribute to candidates and have required
lobbyists to register with congressional offi-
cials who have authority to monitor them.
Lobbyists must also disclose who hired
them, how much they are paid, and how
they spend money related to their work.

Federal and state laws also require a wait-
ing period before former government officials
can become lobbyists. For example, a person
who just ended a term as a representative
cannot immediately become a lobbyist for
some special-interest group or organization
that wants to hire that person. These laws
are meant to prevent ex-public officials from
taking unfair advantage of inside knowl-
edge and friendships with former associates

on behalf of interest groups. Laws regulating
lobbyists have had only limited success.

Pros and Cons Interest groups have both
their critics and their defenders. Some peo-
ple argue that interest groups and lobbyists
have too much say in government. Critics
claim that campaign contributions give inter-
est groups improper influence over office-
holders. Many critics point to the example
of Jack Abramoff, one of Washington’s
most powerful lobbyists. In January 2006,
Abramoff admitted corrupting government
officials and stealing millions of dollars from
his lobbying clients.

Those who defend interest groups say that
they make government more responsive.
They provide necessary and important ser-
vices by communicating the people’s wishes
to their representatives. They also enable
Americans to organize and participate in the
political system, and pressure the govern-
ment to follow policies they want.

Explaining What are the main
tasks of lobbyists?

Vocabulary
1. Define the following terms and

use them in sentences related
to interest groups: public interest
group, nonpartisan, political action
committee (PAC), lobbyist.

Main Ideas
2. Describing What are three

ways interest groups can be
organized?

3. Explaining How have laws reg-
ulated the activities of interest
groups, PACs, and lobbyists?

Critical Thinking
4. Making Judgments Which of the

marketing techniques discussed
in this section do you think is
the most effective among con-
sumers and citizens? Why?

5. On a graphic orga-
nizer like the one below, com-
pare and contrast the benefits
and dangers of interest groups
and lobbyists in our political
system.

Benefits Dangers

6. Analyzing Visuals Examine the
chart of propaganda techniques
on page 336. Work with a
partner to list an example you
have seen, heard, or read in the
media of each.

Activity

7. Expository Writing You have
studied about political parties
and about interest groups. Write
a one-page paper in which you
compare interest groups and
political parties. How are they
similar? How are they different?

Study CentralTM To review this
section, go to glencoe.com.

Chapter 11

C D

332-337 C11_S03-874631.indd 337 3/24/07 2:09:28 PM

http://glencoe.com

338

Additional
Support

R Reading Strategy
Making Connections Have students dis-
cuss shopping on the Internet. Ask: Why
is information about Internet shopping
important for Internet consumers? (It will
help them protect themselves from theft
and fraud when using the Internet.) OL

S Skill Practice
Using the Internet Have students
search the Internet for an item of their
choice. Ask them to list the steps it takes
to choose and order an item on each site
that they visit. Encourage them to note
any information about each company’s
shipping and return policies. BL

Answer:
1. Answers will vary, but arguments

should include facts to back up stu-
dent opinions.

2. Don’t send your credit card number
by e-mail. Shop only at secure sites.
Keep a record of all transactions.
Check your credit card statements.

Activity: Economics Connection

Making Connections Discuss how the
Internet has changed the way Americans
live and work. Ask: How have Americans’
jobs changed since the development of
the Internet? (More workers are able to work
from home, workers can be connected to
offices 24 hours a day everyday; new jobs have
been created from webmaster to designing
and selling virtual clothes; homes, and furni-

ture for virtual characters.) Organize students
into groups. Have each group select and
research an Internet career. Then have each
group write an employment advertisement
for an Internet job specifying the job’s duties,
requirements, and salary. Students should
use at least three Internet sources in their
research. AL

Shopping on the Internet
Shopping on the Internet has become increasingly popular because of the ease

with which it can be done. Anybody with access to the Internet and a valid credit
card can order on the Web.

1. Comparing and Contrasting Make a chart comparing the advantages
and disadvantages of shopping on the Internet. In your opinion, do the
advantages outweigh the disadvantages or vice versa? Why?

2. Applying What are three ways that you and your family can make
shopping on the Internet safer for yourselves?

Analyzing Economics

Chapter 11338

Shop Online?

• Price: items less expensive
because warehouse and
staff costs are lower, and
online shops want to attract
customers.

• Convenience: shopping
can be done at home and at
the best time for you.

• Wide choice: Compare
from many different sites.

Avoid Computer Fraud
• Never send your credit card number by e-mail.

• If buying online, make sure the site is secure—look
for symbols such as the closed padlock. If that lock is
broken do not send your credit card information.

• Keep a record of the transaction.

• Check your credit card statements to ensure that
there are no irregularities.

• If you are buying from a company, the Web site
should include the seller’s shipping charges and its
return, refund, and warranty policies.

• Check for a company’s policy on returning goods—
most goods have a seven day cancellation period.

R

S

338-338 C11_FL-874631.indd 338 3/24/07 2:09:58 PM

Interest groups influence
government decision
making.

Public opinion helps
shape the decisions of
government officials.

A person’s background,
the mass media, public
officials, and interest
groups all play a role in
shaping public opinion.

The mass media help set
the public agenda, publicize
candidates, and present
information to the public.
The mass media also monitor
government activities.

INFLUENCING
GOVERNMENT

339

Study anywhere, anytime! Download
quizzes and fl ash cards to your PDA from
glencoe.com.

American daily
newspapers

The AARP is a strong
special-interest group.

Citizens often
join together in a
common cause.

339-339 C11_VS-874631.indd 339 3/24/07 2:10:34 PM

339

Comparing and Contrasting Have stu-
dents research opinion polls about public
issues most important to voters in the
most recent national elections. Then have
the students contribute to a group sum-
mary of their findings. Next have stu-
dents choose states. The students will use
www.senate.gov to research the views of
a senator from their chosen state and
compare and contrast the senator’s views
with public opinion. Ask: What were
the three most important issues for vot-
ers? Which senators agreed with those
views and which senators disagreed
with those views? Did those senators
who disagreed win a recent election?
Have students create a chart listing which
senators supported and which senators
disagreed with public opinion. Have stu-
dents indicate whether the senators won
election or were defeated. Students may
present their findings to the class. AL

Drawing Conclusions Have students go
on the Internet and find three editorials
on the same subject from three different
newspapers around the country. Then
have students list the point of view of
each newspaper. Have students deter-
mine the direction and intensity of the
editorial. Have students discuss what fac-
tors may have influenced the point of
view of each newspaper editorial.
Remind students to consider the loca-
tions of each paper and their local indus-
tries and populations. OL

Creating a Public Interest
Campaign

Step 4: Demonstrating Concern Have
students stage a protest using the plan they
developed in Step 3.

Directions Write the Big Idea on the board.
Using the plan they developed in Step 3,
have students incorporate posters, music,

movement, and/or a skit that dramatizes
their cause.

Summarizing Have groups stage their pro-
tests in class. Then have volunteers share
what they learned about the Big Idea.
Encourage the class to discuss whether or
not the protests successfully communicated
the concerns of each interest group. OL

Hands-On
Chapter Project

Step 4: Wrap-Up

http://glencoe.com
http://www.senate.gov

Chapter 11340

Reviewing Vocabulary
Directions: Choose the word(s) that best completes the sentence.

1. A(n) measures public attitudes toward
possible White House proposals.

A pollster C regulatory
commission

B interest group D political action
committee

2. Issues that receive the most time and money
from government leaders make up the .

A mass media C public agenda

B public opinion D public interest group

3. Government censorship of material before it is
published is called .

A libel C partisanship

B malice D prior restraint

4. Representatives of interest groups who contact
public of� cials directly are called .

A celebrities C lobbyists

B journalists D white-collar
criminals

Reviewing Main Ideas
Directions: Choose the best answer for each question.

Section 1 (pp. 318–324)

5. How do public of� cials try to persuade as many
people as possible to support their positions?

A by conducting public opinion polls

B by promoting their views in the mass media

C by changing their positions based on public
opinion

D by forming groups with others who share
their beliefs

6. Why do responsible pollsters condemn push
polls?

A Push polls discourage voting.

B Push poll questions are biased.

C Push polls use too few respondents.

D Push poll samples are seldom random.

Section 2 (pp. 326–331)

7. How do mass media act as a “watchdog” over
government?

A by covering leaks from public officials

B by airing news that attracts more viewers

C by exposing public officials’ misconduct

D by publicizing entertainers running for office

8. How does the Federal Communications
Commission regulate radio and television?

A by penalizing stations for breaking rules

B by suing scriptwriters for committing libel

C by monitoring programmers suspected of
malice

D by censoring objectionable material in
broadcasts

Section 3 (pp. 332–337)

9. What interest group would most likely back a
candidate who supports laws to protect nature?

A Sierra Club

B Tobacco Institute

C Chamber of Commerce

D League of Women Voters

10. What do critics of interest groups claim?

A Interest groups have too much in� uence.

B Interest groups provide necessary services.

C Interest groups enable Americans to
organize.

D Interest groups communicate
the people’s wishes.

When answering an essay question, give speci� c details to support your
main ideas.

GO ON

STANDARDIZED TEST PRACTICE

TEST-TAKING TIP

340-341 C11_STP-874631_RVS.indd 340 3/24/07 2:11:18 PM

340

STANDARDIZED
TEST PRACTICE

Answers and Analyses
Reviewing Vocabulary

1. A Students will have read about poll-
sters in Section 1 in a section entitled
What Do Pollsters Do?

2. C In this question, the most confusing
distracter will most likely be answer B,
public opinion. The phrase most time
and money in the question should direct
students to the correct answer.

3. D The definition of prior restraint can
be found in the Media Safeguards por-
tion of Section 2. Understanding that
censorship and prior restraint are synony-
mous will help students answer this
question.

4. C All of the answers for this question
may seem plausible if students do not
read carefully. Remember that lobbyists
got their name because they hung
around the lobbies of official buildings in
order to meet the politician they wished
to influence.

Reviewing Main Ideas

5. B Public opinion polls are aimed at
helping officials understand the views of
the public, and not at persuading the
public to support officials. The public offi-
cial who changes his position based on
public opinion is not trying to persuade
others to support him. Similarly, it is not
necessary to persuade those who share
the same belief. This leaves B as the only
possible correct answer.

6. B While all of the options here are
important issues in polling, only one is
discussed in the Push Polls segment of
Section 1. Students should recall from
their reading that push polls use ques-
tions that are worded in order to sway
the respondent’s answer to the pollster’s
particular bias.

7. C This question presents a challenge
in that all the answers are functions of
the media. However, the student should
understand that the “watchdog” role of
the media refers to its role in exposing
public officials’ misconduct.

8. A Students should reread the section
“Media Safeguards” in Section 2. Here they
will learn about the freedoms enjoyed by
and the limits placed upon the media. A
reading of the section will show that the
FCC regulates media by penalizing stations
that violate its rules.

9. A In the section Types of Interest
Groups, students learned about special and
public interest groups. The names of the
interest groups in the answers provide

clues to the correct answer. For example,
the Tobacco Institute is an economic inter-
est group focused on the concerns of the
tobacco industry. Sierra refers to a beautiful
mountain environment in California. Since
it refers to something in nature, students
should be able to select the most likely
answer A, the Sierra Club.

10. A The word “critics” indicates that the
correct answer makes a negative claim
about interest groups. Since all of the other

Chapter 11 341

Need Extra Help?

Critical Thinking
Directions: Base your answers to questins 11 and 12 on the diagram
below and your knowledge of Chapter 11.

Techniques How to Recognize It

Name-calling Referring to an opponent with an unpleasant
label or description, such as “un-American”

Glittering generality Vague or broad statement containing little
substance

Card stacking Giving only one side of the facts to support a
position

Transfer of symbol Associating a patriotic symbol with a point of
view or person

Just plain folds Identifying a person as “just one of the common
people”

Testimonial or
endorsement

A celebrity endorses a person or point of view

The bandwagon Urging people to support a position or person
because everyone else is

11. Analyze the following passages from special-
interest Web sites. Which uses glittering
generalities?

A The Sierra Club’s members are more than
750,000 of your friends and neighbors.

B Hispanic-American Soldiers have embodied
the army’s core values for generations.

C The arrogance of anti-gun politicians and
their hate of freedom will churn your
stomach.

D Robert Redford urges Americans to call on
their representative to vote against any bill
that would plunder the Arctic Refuge.

12. Which passage uses name-calling?

A The Sierra Club’s members are more than
750,000 of your friends and neighbors.

B Hispanic-American Soldiers have embodied
the Army’s core values for generations.

C The arrogance of anti-gun politicians and
their hate of freedom will churn your
stomach.

D Robert Redford urges Americans to call on
their representative to vote against any bill
that would plunder the Arctic Refuge.

Document-Based Questions
Directions: Analyze the following document and answer the short-
answer questions that follow.

The following passage discusses reporting on the
occupation of Iraq.

There were photos of the platoon, guns over
shoulders, praying for the fallen buddy. The Times is
careful not to ruin the heroic mood, so there is no
photograph of pieces of corporal Smith’s shattered
head. Instead, there’s an old, smiling photo of the
wounded soldier.

The reporter, undoubtedly wearing the Kevlar armor
of the troop in which he’s “embedded,” quotes at
length the thoughts of the military medic: “I would
like to say that I am a good man. But seeing this
now, what happened to Smith, I want to hurt
people. You know what I mean?”

The reporter does not bother — or dare — to record
a single word from any Iraqi in the town of Karma
where Smith’s platoon was, “performing a hard hit
on a house.”

And if we asked, I’m sure the sniper would tell us, “I
am a good man, but seeing what happened, I want
to hurt people.”

—Greg Palast, “I Want to Hurt Somebody”

13. Why do you think the author mentions
that the reporter is “embedded”?

14. In the third paragraph, the author implies that
the reporter used a propaganda technique.
Which one?

Extended Response
15. Write a brief essay about requirements for a

well-constructed public opinion poll.

If you missed question. . . 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15
Go to page. . . 323 327 329 335 320 324 328 330 333 336 336 336 328 336 323

 For additional test practice, use Self-Check Quizzes—
Chapter 11 on glencoe.com.

STOP

340-341 C11_STP-874631_RVS.indd 341 3/24/07 2:11:21 PM

341

STANDARDIZED
TEST PRACTICE

choices are positive, students should
choose the answer A, “Interest groups have
too much influence.”

Critical Thinking

11. B The student should review the chart
to understand the definition of each propa-
ganda technique used by interest groups.
Students should compare the statements in
the answers to find the technique they
most closely match. For question 11, stu-

dents should find the passage that contains
the broadest statement. Since Answer B
gives no specific information, it is a glitter-
ing generality.

12. C The student should review the chart
to understand the definition of each propa-
ganda technique used by interest groups.
For this answer, students should choose the
passage that uses name-calling—answer C.

Document-Based Questions

13. Students’ answers will vary. A possi-
ble answer is that the author is implying
that the reporter will view events from
the troops’ perspective.

14. card-stacking

Extended Response

15. Students’ essays will vary. Look for
supporting details from the chapter.

Have students refer to the pages listed
if they miss any of the questions.

Need Extra Help?

Have students visit the Web site at
glencoe.com to review Chapter 11
and take the Self-Check Quiz.

http://glencoe.com
http://glencoe.com

Additional
Reading

Review suggested books before assigning them.

Anarchy, State, and Utopia, by
Robert Nozick discusses the
political and social views of lib-
erals, socialists, and conserva-
tives.

Leader by Destiny, by Jea-
nette Eaton details the life of
George Washington, who
served in the Revolutionary
War and became the first
president of the United
States.

Martin Luther King, Jr. and
the Freedom Movement by
Lillie Patterson traces Martin
Luther King, Jr., on his march
for equal rights, from the Mont-
gomery bus boycott of 1955 to
the Selma protest of 1965.

Focus
R1 Reading Strategy

Predicting Remind students that Ameri-
cans such as Susan B. Anthony and Dr.
Martin Luther King, Jr. worked on behalf
of special interests. Ask: What can we
assume about the methods of special
interest groups in which Susan B.
Anthony and Dr. Martin Luther King, Jr.
worked? (Answers may include, they wrote
editorials, lobbied government officials,
and staged demonstrations.) BL

R2 Reading Strategy
Inferring Remind students that the right
of citizens to choose their leaders by vot-
ing is what makes our nation a demo-
cracy. Ask: Why might some citizens
want to keep others from voting?
(Answers may include, to prevent them from
gaining power and for protection.) OL

342

The Fight for Woman Suffrage
Susan B. Anthony was a leader in the fight for legal rights for women.

It may be delayed longer than we think; it may be here
sooner than we expect; but the day will come when man
will recognize woman as his peer, not only at the fireside
but in the councils of the nation. Then, and not until then,
will there be . . . the ideal union between the sexes that
shall result in the highest development of the race. What
this shall be we may not attempt to define, but this we
know, that only good can come to the individual or to the
nation through the rendering of exact justice.

—Susan B. Anthony, article on woman suffrage

Promoting Voting Rights
Martin Luther King, Jr., explains why the right to vote is vital.

“We know that Americans of good will have
learned that no nation can long continue to
flourish or to find its way to a better society
while it allows any one of its citizens . . . to be

denied the right to participate in the most fundamental of
all privileges of democracy—the right to vote.”

—Dr. Martin Luther King, Jr., “Civil Rights No. 1: The Right to Vote”

Native American Suffrage
Native Americans also were denied equal rights.

The Indian Citizenship Act of 1924 granted Native
Americans citizenship. However, it still took more than 40
years for all 50 states to allow Native Americans to vote.

In order to exercise the right of suffrage, Indians must
of course comply with the conditions equally required of
other voters, and may be denied the privilege of voting
if they fail to comply with the requirements of the law as
to registration, payment of poll tax, or do not meet the
educational or other qualifications for electors, etc., as
provided by the State laws.

—Indian Citizenship Act of 1924

On Election Day, every citizen over
the age of 18 is able to cast a vote.
It is a right that defines our nation
as a democracy. But universal
suffrage—letting everyone vote—
did not appear overnight with the
ratification of our Constitution. Many
Americans struggled to gain the
right to vote.

Read to Discover
As you read, think about the
following:

• Why did it take so long for many
people to win voting rights?

• How were voting rights
extended?

Reader’s Dictionary
peer: a person who has equal

standing with another or others

comply: meet the terms

Extending the Right to Vote

342

R1

R2

342-343 C11_APS-874631.indd 342 3/24/07 2:11:47 PM

Woman Suffrage Born into a Quaker family
in 1885, American Alice Paul was raised to
believe in equality of the sexes. Inspired by
Susan B. Anthony, as a young woman she vis-
ited England and observed the actions of Eng-
lish suffragists and joined in their struggle.

On her return home, Paul used what she had
learned in England to fight for votes for
American women. Paul organized women to

picket the White House. Eventually, the
shocked public came to admire the bravery
of Paul and her fellow pickets who faced vio-
lent mobs, false imprisonment, and horrific
prison conditions. As public sentiment
turned, President Woodrow Wilson endorsed
a suffrage amendment. Finally, on August 18,
1920 the 19th Amendment was ratified and
American women gained the right to vote.

W Writing Support
Expository Writing Have students
research civil rights leader John Lewis and
write three paragraphs describing his
work promoting civil rights. OL

Caption Answer:
Answers will vary, but students may
note that the protesters were of differ-
ent ages and races. The protests
appear to be peaceful.

Answers:
1. Women should be equal to men

both in the home and in the gov-
ernment.

2. Without the right to vote citizens
cannot decide who their leaders
will be and have no voice in their
government.

3. Because the act was governed by
state law; some states made it diffi-
cult or impossible for Native
Americans to vote.

4. Answers may include: Susan B.
Anthony might work to elect more
women into government. Martin
Luther King, Jr., might work to
investigate concerns about efforts
to disenfranchise African Americans
in recent elections.

343

The Voting Rights Act
The purpose of this Act is to ensure that the right of

all citizens to vote, including the right to register to vote
and cast meaningful votes, is preserved and protected as
guaranteed by the Constitution. . . .

The record compiled by Congress demonstrates that,
without the continuation of the Voting Rights Act of 1965
protections, racial and language minority
citizens will be deprived of the opportunity to
exercise their right to vote, or will have their
votes diluted, undermining the significant
gains made by minorities in the last 40 years.

—H. R. 9, the bill to extend the 1965
Voting Rights Act

Civil rights leader John Lewis, who helped organize
voter registration drives in the 1960s, spoke out in
favor of extending the Voting Rights Act.

“The Voting Rights Act is the heart and
soul of our Democracy. The Voting Rights
Act literally ushered in the possibility
of transforming electoral politics. In the
American South, you had millions who could
not vote because of the color of their skin.”

—John Lewis on the renewal of the
Voting Rights Act

Why I Vote
A college student explains why voting is important.

As a child growing up with parents who were
immigrants and had no voice in their country, I was able
to see the importance of voting. When my parents became
American citizens they took me and my siblings into the
voting booth with them every time.

—Sonia Zobdeh, student at Brooklyn College

1. Interpreting What did Anthony mean when she
argued that women should be recognized as peers
to men “not only at the fireside but in the councils
of the nation”?

2. Explaining What did King mean when he called
the right to vote “the most fundamental of all
privileges of a democracy”?

3. Explaining Why was the right to vote not
extended to all Native Americans, despite passage
of the Indian Citizenship Act?

4. Evaluating and Connecting If Susan B. Anthony
and Martin Luther King, Jr., were alive today, what
issues do you think they might be addressing? Why?

343

Photographs as Primary Sources What can
you learn from the photo about the people who
demonstrated in Selma, Alabama, in the 1950s?
What kind of demonstration did they hold?

W

342-343 C11_APS-874631.indd 343 3/24/07 2:12:00 PM

	Civics Today: Citizenship, Economics, & You
	Table of Contents
	Scavenger Hunt
	Understanding the Big Ideas
	Correlation of Civics Today: Citizenship, Economics, and You to the National Standards
	Correlation of Civics Today: Citizenship, Economics, and You to the NCEE Content Standards
	Using the Teacher Wraparound Edition
	Classroom Solutions
	Unit 1: Foundations of American Citizenship
	Unit 1 Planning Guide
	Introducing Unit 1
	Chapter 1: The American People
	Chapter 1 Planning Guide
	Section 1: The Diversity of Americans
	Section 2: Who Are America's Citizens?
	Section 3: Government and the People
	Chapter 1 Visual Summary
	Chapter 1 Standardized Test Practice

	Chapter 2: Roots of American Democracy
	Chapter 2 Planning Guide
	Section 1: Our English Heritage
	Section 2: The English Colonies
	Section 3: Colonial Society
	Section 4: Birth of a Democratic Nation
	Chapter 2 Visual Summary
	Chapter 2 Standardized Test Practice
	The Declaration of Independence

	Chapter 3: The Constitution
	Chapter 3 Planning Guide
	Section 1: The Nation's First Governments
	Section 2: The Road to the Constitution
	Section 3: The Structure of Our Constitution
	Section 4: Principles Underlying the Constitution
	Chapter 3 Visual Summary
	Chapter 3 Standardized Test Practice
	The Constitution of the United States

	Chapter 4: The Bill of Rights
	Chapter 4 Planning Guide
	Section 1: The First Amendment
	Section 2: The Bill of Rights
	Section 3: Extending the Bill of Rights
	Section 4: The Civil Rights Struggle
	Chapter 4 Visual Summary
	Chapter 4 Standardized Test Practice

	Chapter 5: Citizenship and Government in a Democracy
	Chapter 5 Planning Guide
	Section 1: Duties and Responsibilities
	Section 2: Citizens and the Community
	Chapter 5 Visual Summary
	Chapter 5 Standardized Test Practice

	Unit 2: The National Government
	Unit 2 Planning Guide
	Introducing Unit 2
	Chapter 6: The Legislative Branch
	Chapter 6 Planning Guide
	Section 1: How Congress Is Organized
	Section 2: Powers of Congress
	Section 3: Representing the People
	Section 4: How a Bill Becomes a Law
	Chapter 6 Visual Summary
	Chapter 6 Standardized Test Practice

	Chapter 7: The Executive Branch
	Chapter 7 Planning Guide
	Section 1: The President and Vice President
	Section 2: The President's Job
	Section 3: Making Foreign Policy
	Section 4: Presidential Advisers and Executive Agencies
	Chapter 7 Visual Summary
	Chapter 7 Standardized Test Practice

	Chapter 8: The Judicial Branch
	Chapter 8 Planning Guide
	Section 1: The Federal Courts
	Section 2: How Federal Courts Are Organized
	Section 3: The Supreme Court
	Section 4: The Supreme Court at Work
	Chapter 8 Visual Summary
	Chapter 8 Standardized Test Practice

	Unit 3: Political Parties and Interest Groups
	Unit 3 Planning Guide
	Introducing Unit 3
	Chapter 9: Political Parties and Politics
	Chapter 9 Planning Guide
	Section 1: Development of Political Parties
	Section 2: Role of Political Parties Today
	Chapter 9 Visual Summary
	Chapter 9 Standardized Test Practice

	Chapter 10: Voting and Elections
	Chapter 10 Planning Guide
	Section 1: Who Can Vote?
	Section 2: Election Campaigns
	Section 3: Paying for Election Campaigns
	Chapter 10 Visual Summary
	Chapter 10 Standardized Test Practice

	Chapter 11: Influencing Government
	Chapter 11 Planning Guide
	Section 1: Forming Public Opinion
	Section 2: The Mass Media
	Section 3: Interest Groups
	Chapter 11 Visual Summary
	Chapter 11 Standardized Test Practice

	Unit 4: State and Local Government
	Unit 4 Planning Guide
	Introducing Unit 4
	Chapter 12: State Government
	Chapter 12 Planning Guide
	Section 1: The Federal System
	Section 2: The State Legislative Branch
	Section 3: The State Executive Branch
	Section 4: The State Judicial Branch
	Chapter 12 Visual Summary
	Chapter 12 Standardized Test Practice

	Chapter 13: Local Government
	Chapter 13 Planning Guide
	Section 1: City Governments
	Section 2: County Governments
	Section 3: Towns, Townships, and Villages
	Chapter 13 Visual Summary
	Chapter 13 Standardized Test Practice

	Chapter 14: Dealing With Community Issues
	Chapter 14 Planning Guide
	Section 1: How a Community Handles Issues
	Section 2: Education and Social Issues
	Section 3: Environmental Issues
	Chapter 14 Visual Summary
	Chapter 14 Standardized Test Practice

	Unit 5: The Individual, the Law, and the Internet
	Unit 5 Planning Guide
	Introducing Unit 5
	Chapter 15: Legal Rights and Responsibilities
	Chapter 15 Planning Guide
	Section 1: Sources of Our Laws
	Section 2: Types of Laws
	Section 3: The American Legal System
	Chapter 15 Visual Summary
	Chapter 15 Standardized Test Practice

	Chapter 16: Civil and Criminal Law
	Chapter 16 Planning Guide
	Section 1: Civil Cases
	Section 2: Criminal Cases
	Section 3: Young People and the Courts
	Chapter 16 Visual Summary
	Chapter 16 Standardized Test Practice

	Chapter 17: Citizenship and the Internet
	Chapter 17 Planning Guide
	Section 1: Civic Participation
	Section 2: Challenges for Democracy
	Section 3: Regulating the Internet
	Chapter 17 Visual Summary
	Chapter 17 Standardized Test Practice

	Unit 6: The Economy and the Individual
	Unit 6 Planning Guide
	Introducing Unit 6
	Chapter 18: What Is Economics?
	Chapter 18 Planning Guide
	Section 1: How Economic Systems Work
	Section 2: Making Economic Decisions
	Chapter 18 Visual Summary
	Chapter 18 Standardized Test Practice

	Chapter 19: The American Economy
	Chapter 19 Planning Guide
	Section 1: Economic Resources
	Section 2: Economic Activity
	Section 3: Capitalism and Free Enterprise
	Chapter 19 Visual Summary
	Chapter 19 Standardized Test Practice

	Chapter 20: Personal Finance and Economics
	Chapter 20 Planning Guide
	Section 1: Managing Your Money
	Section 2: Planning and Budgeting
	Section 3: Saving and Investing
	Section 4: Achieving Your Financial Goals
	Chapter 20 Visual Summary
	Chapter 20 Standardized Test Practice

	Chapter 21: Demand and Supply
	Chapter 21 Planning Guide
	Section 1: Demand
	Section 2: Factors Affecting Demand
	Section 3: Supply and the Supply Curve
	Section 4: Demand and Supply at Work
	Chapter 21 Visual Summary
	Chapter 21 Standardized Test Practice

	Chapter 22: Business and Labor
	Chapter 22 Planning Guide
	Section 1: Types of Businesses
	Section 2: The American Labor Force
	Section 3: Businesses in Our Economy
	Chapter 22 Visual Summary
	Chapter 22 Standardized Test Practice

	Unit 7: The Free Enterprise System
	Unit 7 Planning Guide
	Introducing Unit 7
	Chapter 23: Government and the Economy
	Chapter 23 Planning Guide
	Section 1: The Role of Government
	Section 2: Measuring the Economy
	Section 3: Government, the Economy, and You
	Chapter 23 Visual Summary
	Chapter 23 Standardized Test Practice

	Chapter 24: Money and Banking
	Chapter 24 Planning Guide
	Section 1: What Is Money?
	Section 2: The Federal Reserve System
	Section 3: How Banks Operate
	Chapter 24 Visual Summary
	Chapter 24 Standardized Test Practice

	Chapter 25: Government Finances
	Chapter 25 Planning Guide
	Section 1: The Federal Government
	Section 2: State and Local Governments
	Section 3: Managing the Economy
	Chapter 25 Visual Summary
	Chapter 25 Standardized Test Practice

	Unit 8: The United States and the World
	Unit 8 Planning Guide
	Introducing Unit 8
	Chapter 26: Comparing Economic Systems
	Chapter 26 Planning Guide
	Section 1: International Trade
	Section 2: Economic Systems
	Section 3: Economies in Transition
	Chapter 26 Visual Summary
	Chapter 26 Standardized Test Practice

	Chapter 27: An Interdependent World
	Chapter 27 Planning Guide
	Section 1: Global Developments
	Section 2: The United Nations
	Section 3: Human Rights
	Chapter 27 Visual Summary
	Chapter 27 Standardized Test Practice

	Appendix
	What Is an Appendix and How Do I Use One?
	Skills Handbook
	Flag Etiquette
	Historical Documents
	Data Bank
	Supreme Court Case Summaries
	United States Facts
	United States Presidents
	National Geographic Reference Atlas
	Glossary/Glosario
	Index
	Acknowledgments

	Feature Contents
	TIME Features
	TIME Political Cartoons
	TIME Teens in Action
	TIME Reports

	American Biography
	Landmark Supreme Court Case Studies
	Issues to Debate
	Financial Literacy
	Reading Social Studies
	Analyzing Primary Sources
	Historical Documents
	Skills Handbook
	Charts, Graphs, and Maps
	Charts and Graphs
	Maps

	Primary Sources

	Resources
	Authentic Assessment and Rubrics
	Building Academic Vocabulary
	Civics in Graphic Novel
	Daily Focus Skills Transparencies
	English Learner Handbook
	Focus on American History: Early Colonial Times to 1789
	Graphic Organizer Transparencies, Strategies and Activities
	Outline Map Resource Book
	Quizzes and Tests
	Reading and Study Skills Foldables
	Reading Essentials and Note-Taking Guide
	Student Edition
	Answer Key

	Reading Strategies for the Social Studies Classroom
	Reproducible Lesson Plans
	Spanish Declaration of Independence and US Constitution
	Spanish Reading Essentials and Note-Taking Guide
	Student Edition
	Answer Key

	Spanish Summaries and Activities
	Standardized Test Practice Workbook
	Student Edition
	Teacher Edition

	Strategies for Success
	Supreme Court Case Studies
	Teacher's Guide to Differentiated Instruction
	TIME Interpreting Political Cartoons Transparencies
	Unit 1 Resources
	Unit 2 Resources
	Unit 3 Resources
	Unit 4 Resources
	Unit 5 Resources
	Unit 6 Resources
	Unit 7 Resources
	Unit 8 Resources
	Writer's Guidebook
	Writing Process Transparenices for Middle School

	Internet Link
	Search
	Page Navigator
	Exit

